
Statsrådets skrivelse till riksdagen om kommissionens förslag till rådets beslut (godtagande
av ändringen av Göteborgsprotokollet)

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen Europeiska kommissionens
förslag av den 18 december 2013 till rådets beslut om godtagande av ändringen av 1999 års
protokoll till 1979 års konvention om långväga gränsöverskridande luftföroreningar angående
minskning av försurning, övergödning och marknära ozon samt en promemoria över förslaget.

Helsingfors den 8 december 2016

Jordbruks- och miljöminister Kimmo Tiilikainen

Konsultativ tjänsteman Sirpa Salo-Asikainen

U 69/2016 rd

2

MILJÖMINISTERIET PROMEMORIA EU/2013/1856
28.11.2016

FÖRSLAG TILL RÅDETS BESLUT OM GODTAGANDE AV ÄNDRINGEN AV GÖTE-
BORGSPROTOKOLLET ANGÅENDE MINSKNING AV FÖRSURNING, ÖVERGÖD-
NING OCH MARKNÄRA OZON

1 Bakgrund

Kommissionen lade den 18 december 2013 fram ett förslag till rådets beslut om godtagande av
ändringen av 1999 års protokoll till 1979 års konvention om långväga gränsöverskridande
luftföroreningar angående minskning av försurning, övergödning och marknära ozon (COM
(2013) 917) som en del av det s.k. luftvårdspaketet. I luftvårdspaketet ingår dessutom följande
delar: kommissionens meddelande Ett program för ren luft i Europa (COM (2013) 918), ett
förslag till Europaparlamentets och rådets direktiv om minskning av nationella utsläpp av
vissa luftföroreningar och om ändring av direktiv 2003/35/EG (COM (2013) 920) samt ett för-
slag till Europarlamentets och rådets direktiv om begränsning av utsläpp till luften av vissa
föroreningar från medelstora förbränningsanläggningar (COM (2013) 919).

1979 års konvention om långväga gränsöverskridande luftföroreningar (luftvårdskonvention-
en) ingicks under ledning av FN:s ekonomiska kommission för Europa (Unece). Konvention-
en undertecknades på Europeiska unionens vägnar den 14 november 1979 och godkändes ge-
nom rådets beslut 81/462/EEG av den 11 juni 1981. Luftvårdskonventionen har utvidgats med
åtta protokoll, däribland 1999 års protokoll angående minskning av försurning, övergödning
och marknära ozon (Göteborgsprotokollet).

I Göteborgsprotokollet fastställs nationella utsläppstak för varje part som ska nås 2010 och
följas därefter. Utsläppstaken fastställs för följande fyra luftföroreningar: svavel (främst
svaveldioxid, SO2), kväveoxider (NOx), ammoniak (NH3) och flyktiga organiska föreningar
utom metan (VOC). För att bidra till att de nationella utsläppstaken nås, fastställs i bilagorna
till protokollet utsläppsgränsvärden som ska begränsa utsläppen av luftföroreningar vid källan
för vissa kategorier av stationära och mobila källor.

Unionens anslutning till protokollet godkändes genom rådets beslut 2003/507/EG av den 13
juni 2003. Protokollet trädde i kraft den 17 maj 2005.

En granskning av skyldigheterna enligt protokollet under 2005—2007 visade att ökade insat-
ser behövs för att nå målen för miljön och människors hälsa, dvs. att hålla sig under kritiska
belastningsgränser och nivåer för långsiktigt skydd av människors hälsa och miljön. De för-
handlingar om att ändra protokollet som inleddes 2007 ledde till att man vid det 30:e mötet i
verkställande organet för luftvårdskonventionen antog två beslut (verkställande organets be-
slut 2012/1 och 2012/2) som ändrade texten i protokollet och dess bilagor och lade till två nya
bilagor (X och XI).

Förslaget till rådets beslut gäller verkställande organets beslut EB 2012/2, som ändrar huvud-
texten i protokollet och alla dess bilagor, utom bilaga I. Enligt artikel 13.3 i protokollet måste
detta beslut ratificeras av parterna.

U 69/2016 rd

3

2 Förslagets syfte och huvudsakl iga innehål l

Förslaget syftar till att godta ändringen av Göteborgsprotokollet till konventionen om lång-
väga gränsöverskridande luftföroreningar (verkställande organets beslut EB 2/2012) i Europe-
iska unionen.

Den protokolländring som föreslås godtas gäller nationella åtaganden om att minska utsläppen
av luftföroreningar samt utsläppsgränsvärden och rapporteringsskyldigheter för stationära och
mobila källor.

I den ändrade bilaga II till protokollet fastställs åtaganden om minskning av utsläpp av svavel-
dioxid (SO2), kväveoxider (NOx), ammoniak (NH3), flyktiga organiska föreningar (VOC)
och partiklar (PM2,5) som ska uppfyllas till 2020 och följas därefter. Åtagandena stöder också
minskade utsläpp av sot (en komponent av partiklar som är ett kortlivat klimatpåverkande
ämne), uppdaterar de utsläppsgränsvärden som fastställs i bilagorna till protokollet, fastställer
nya standarder för produkters innehåll av flyktiga organiska föreningar utom metan samt
kompletterar parternas rapporteringsskyldighet i fråga om utsläppen av luftföroreningar och
gjorda framsteg inom teknik och forskning.

Eftersom ändringen av Göteborgsprotokollet gäller ett s.k. blandat avtal är både unionen och
dess medlemsstater parter i konventionen. Förberedelser inför Finlands nationella ratificering
har också inletts. Till den nationella behörigheten hör åtminstone bestämmelser om utbyte av
information och teknik. Enligt den nuvarande bedömningen förutsätter godkännandet av dessa
bestämmelser inte riksdagens medverkan.

Enligt artikel 13.3 i Göteborgsprotokollet ska ändringarna träda i kraft på den nittionde dagen
efter den dag då två tredjedelar av parterna i protokollet har deponerat sina godtagandeinstru-
ment hos depositarien.

Hittills har bara en stat (Sverige) ratificerat ändringen av protokollet.

3 Rätts l ig grund

Den materiella rättsliga grunden för förslaget är artikel 192 (miljö) i EUF-fördraget och den
förfarandemässiga rättsliga grunden är artikel 218.6 a i EUF-fördraget (internationella avtal).
Rådet fattar beslut med kvalificerad majoritet.

4 Förslagets konsekvenser

Förslagets lagstiftningsmässiga, administrativa, miljömässiga och ekonomiska konsekvenser
för Finland har behandlats i en U-skrivelse om utsläppstakdirektivet (U 14/2014).

Ändringen av protokollet införlivas i EU-lagstiftningen genom flera rättsakter, t.ex. ut-
släppstakdirektivet (avses träda i kraft 31.12.2016), industriutsläppsdirektivet (2010/75/EU),
direktivet om medelstora förbränningsanläggningar ((EU) 2015/2193), direktiven om flyktiga
organiska föreningar, förordningarna och direktiven om vägtrafik, fritidsbåtar (94/25/EG) och
mobila maskiner samt kommissionens förordningar om små eldstäder. Nationellt genomförs
ändringen av Göteborgsprotokollet genom ovannämnda EU-rättsakter och den nationella lag-
stiftning som följer av dem.

De viktigaste åtagandena i det ändrade Göteborgsprotokollet, dvs. utsläppstaken för åren
2020—2029, motsvarar åtagandena i utsläppstakdirektivet. Från och med år 2030 är åtagan-
dena i utsläppstakdirektivet strängare än i Göteborgsprotokollet. Utsläppstakdirektivet inne-

U 69/2016 rd

4

håller dessutom en flexibilitetsmekanism som inte finns i Göteborgsprotokollet. Flexibiliteten
ger möjlighet att överskrida utsläppstaket för något förorenande ämne (t.ex. ammoniak) under
fem års tid, om medlemsstaten på motsvarande sätt minskar utsläppen av ett annat förorenande
ämne mer än vad som krävs enligt åtagandet.

Ammoniak

För Finland har utmaningen med Göteborgsprotokollet och även det nya utsläppstakdirektivet
varit det åtagande om minskning av ammoniakutsläpp med 31 kiloton som redan finns i Göte-
borgsprotokollet och det gällande utsläppstakdirektivet (2001/81/EG). Åtagandet har gällt se-
dan 2010, och Finland har överskridit gränsen med cirka 20 procent varje år. Genomförande-
kommittén för konventionen om långväga gränsöverskridande luftföroreningar har begärt en
utredning av Finland om varför Finland inte följer Göteborgsprotokollet i fråga om åtagandet
om minskning av ammoniakutsläpp. Den första utredningen sändes in den 15 augusti 2013 till
genomförandekommittén. Efter den första utredningen har Finland sänt in flera utredningar
om sina ammoniakutsläpp, senast i juli 2016. Utredningarna har dock inte innehållit något
bindande åtgärdsprogram. Ett åtgärdsprogram har beretts i samarbete mellan jord- och skogs-
bruksministeriet, miljöministeriet och intressentgrupperna. Enligt planerna blir det klart i de-
cember. Programmet innehåller åtgärder för att före 2020 minska ammoniakutsläppen till den
nivå på 31 kiloton som krävs. Åtgärderna kommer huvudsakligen att grunda sig på en utred-
ning om teknisk-ekonomiska metoder för minskning av ammoniakutsläpp som gjordes av Fin-
lands miljöcentral 2014 (Juha Grönroos, SYKE, 26/2014). De viktigaste åtgärderna kommer
att gälla gödselhantering så att ammoniak inte kan avdunsta i luften utan det kväve som göd-
seln innehåller i stället kan utnyttjas av växterna. De mest kostnadseffektiva åtgärderna är pla-
cering av flytgödsel, nedbrukning av gödsel tillräckligt snabbt efter spridning och täckning av
gödselbrunnar.

5 Ålands stäl lning

Förslaget gäller miljövård, som enligt 18 § 10 punkten i självstyrelselagen för Åland
(1144/1991) hör till landskapet Ålands lagstiftningsbehörighet.

6 Behandlingen av förslaget i Europeiska unionens organ

Kommissionens förslag till rådets beslut om godtagande av ändringarna av Göteborgsproto-
kollet behandlades i rådets miljöarbetsgrupp den 23 april 2015, den 29 april 2015 och den 22
juli 2016. Behandlingen framskred dock inte, eftersom flera medlemsstater motsatte sig att be-
slutet antas innan utsläppstakdirektivet, dvs. den väsentligaste genomförandeåtgärden med
tanke på ratificeringen av ändringen, slutligen antagits. Europaparlamentet har den 23 novem-
ber 2016 godkänt överenskommelsen om direktivförslaget mellan parlamentet och rådet och
rådet förväntas anta förslaget den 8 december 2016. Målet är att direktivet ska träda i kraft den
31 december 2016.

Enligt inofficiella uppgifter ska beslutsförslaget behandlas i rådet i början av 2017, varefter
rådet fattar det slutliga beslutet efter att ha fått Europaparlamentets godkännande.

7 Den nationel la behandlingen av förslaget

Beslutsförslaget behandlades i ett skriftligt förfarande i miljösektionen vid kommittén för EU-
ärenden 17.3—20.3.2014 (tjänstemannasammansättning) och statsrådets skrivelse i ett skrift-
ligt förfarande i miljösektionen (30.11—1.12.2016). Förslaget till utsläppstakdirektiv bereddes
i omfattande samråd med intressentgrupperna.

U 69/2016 rd

5

Statsrådet lämnade en redogörelse om förslaget till riksdagen den 1 april 2014 (E 36/2014).
Denna skrivelse av statsrådets kompletterar den ovannämnda redogörelsen. Miljöutskottet
ställde sig den 24 maj 2014 bakom statsrådets linje, enligt vilken Finland kan godkänna åta-
gandena om utsläppsminskning enligt ändringen av Göteborgsprotokollet i fråga om svaveldi-
oxid, kväveoxider, partiklar och flyktiga organiska föreningar. Vad gäller Finlands åtaganden
om minskning av ammoniakutsläpp föreslog statsrådet våren 2014 att det avvaktar med sin
slutgiltiga ståndpunkt om huruvida EU och senare Finland ska ratificera ändringarna i proto-
kollet tills den nationella teknisk-ekonomiska utredningen om möjligheterna att minska am-
moniakutsläppen är klar.

Statsrådets ståndpunkt

Enligt statsrådet är det viktigt att utsläppen av luftföroreningar minskas inom EU och övriga
Europa samt USA och Kanada. Internationella minskningsåtaganden ger upphov till bety-
dande hälso- och miljönytta.

Finlands mål vid förhandlingarna om ändring av Göteborgsprotokollet 2012 var ett åtagande
om att minska ammoniakutsläppen med 11 procent från och med 2020 jämfört med 2005.
Åtagandet om minskning med 20 procent enligt protokollet motsvarar därför inte Finlands
förhandlingsmål. Detta åtagande binder dock nu Finland genom EU:s utsläppstakdirektiv. Ef-
tersom beslutet omfattar den flexibilitetsmekanism som Finland förespråkade ville Finland nå
en uppgörelse vid förhandlingarna om utsläppstakdirektivet. Statsrådet kan således godkänna
kommissionens förslag till rådets beslut om godtagande av ändringarna av Göteborgsprotokol-
let på unionens vägnar. Statsrådet anser att den rättsliga grund som kommissionen föreslår är
adekvat.

8 Uppskattning av när riksdagens ståndpunkt bör vara t i l lgängl ig för
statsrådet

Behandlingen av beslutsförslaget förväntas gå vidare i rådet så att det kan godkännas i början
av 2017. Riksdagen bör således komma med sitt ställningstagande så snart som möjligt, inom
2016.

U 69/2016 rd

	U-kirjelma_Goteborgin_pk_muutos_SV.docx

