
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta neuvoston päätökseksi (Gö-
teborgin pöytäkirjan muutoksen hyväksyminen)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 18
päivänä joulukuuta 2013 tekemä ehdotus neuvoston päätökseksi valtiosta toiseen tapahtuvaa
ilman epäpuhtauksien kaukokulkeutumista koskevaan vuoden 1979 yleissopimukseen liitty-
vään happamoitumisen, rehevöitymisen ja alailmakehän otsonin vähentämistä koskevaan vuo-
den 1999 pöytäkirjaan tehdyn muutoksen hyväksymisestä sekä ehdotuksesta laadittu muistio.

Helsingissä 8 päivänä joulukuuta 2016

Maatalous- ja ympäristöministeri Kimmo Tiilikainen

Neuvotteleva virkamies Sirpa Salo-Asikainen

U 69/2016 vp

2

YMPÄRISTÖMINISTERIÖ MUISTIO EU/2013/1856
28.11.2016

EHDOTUS NEUVOSTON PÄÄTÖKSEKSI HAPPAMOITUMISEN, REHEVÖITYMISEN
JA ALAILMAKEHÄN OTSONIN VÄHENTÄMISTÄ KOSKEVAN GÖTEBORGIN PÖY-
TÄKIRJAN MUUTOKSEN HYVÄKSYMISESTÄ

1 Tausta

Komissio antoi 18 päivänä joulukuuta 2013 osana niin kutsuttua ilmansuojelupakettia ehdo-
tuksen neuvoston päätökseksi valtiosta toiseen tapahtuvan ilman epäpuhtauksien kaukokul-
keutumista koskevaan vuoden 1979 yleissopimukseen liittyvään happamoitumisen, rehevöi-
tymisen ja alailmakehän otsonin vähentämistä koskevaan vuoden 1999 pöytäkirjaan tehdyn
muutoksen hyväksymisestä (COM(2013) 917). Ilmansuojelupaketin muut osat olivat komissi-
on tiedonanto Puhdasta ilmaa Euroopalle -ohjelma (COM(2013) 918), ehdotus Euroopan par-
lamentin ja neuvoston direktiiviksi tiettyjen ilman epäpuhtauksien kansallisten päästöjen vä-
hentämisestä sekä direktiivin 2003/35/EY muuttamisesta (COM(2013) 920) sekä ehdotus Eu-
roopan parlamentin ja neuvoston direktiiviksi tiettyjen keskisuurista polttolaitoksista ilmaan
johtuvien epäpuhtauspäästöjen rajoittamisesta (COM(2013) 919).

YK:n Euroopan talouskomission (UNECE) puitteissa vuonna 1979 tehty yleissopimus valtios-
ta toiseen tapahtuvasta ilman epäpuhtauksien kaukokulkeutumisesta (LRTAP-yleissopimus)
allekirjoitettiin Euroopan unionin puolesta 14 päivänä marraskuuta 1979 ja hyväksyttiin 11
päivänä kesäkuuta 1981 annetulla neuvoston päätöksellä 81/462/EY. Yleissopimusta on laa-
jennettu kahdeksalla pöytäkirjalla, joihin kuuluu vuonna 1999 tehty happamoitumisen, rehe-
vöitymisen ja alailmakehän otsonin vähentämistä koskeva pöytäkirja (Göteborgin pöytäkirja).

Göteborgin pöytäkirjassa vahvistetaan kullekin sopimuspuolelle kansalliset päästörajat, jotka
on saavutettava vuoteen 2010 mennessä ja joita on noudatettava tämän ajankohdan jälkeen.
Päästörajat vahvistetaan neljälle ilman epäpuhtaudelle: rikki (pääasiassa rikkidioksidi SO2),
typen oksidit (NOx), ammoniakki (NH3) ja haihtuvat orgaaniset yhdisteet (VOC) metaania lu-
kuun ottamatta. Kansallisten päästörajojen saavuttamisen tukemiseksi pöytäkirjan liitteessä
asetetaan päästöraja-arvot, joilla rajoitetaan kiinteiden ja liikkuvien lähteiden luokkiin kuulu-
vista lähteistä aiheutuvia ilman epäpuhtauspäästöjä.

Euroopan unionin liittyminen pöytäkirjaan hyväksyttiin 13 päivänä kesäkuuta 2003 annetulla
neuvoston päätöksellä 2003/507/EY. Pöytäkirja tuli voimaan 17 päivänä toukokuuta 2005.

Pöytäkirjan velvoitteiden uudelleentarkastelussa vuosina 2005—2007 todettiin, että lisätoimet
ovat tarpeen ympäristöön ja ihmisten terveyteen liittyvien tavoitteiden, eli kriittisten kuormien
ja tasojen saavuttamiseen ihmisten terveyden ja ympäristön suojelemiseksi pitkällä aikavälillä.
Vuonna 2007 käynnistetyt neuvottelut pöytäkirjan muuttamiseksi johtivat siihen, että LRTAP-
yleissopimuksen toimeenpanevan elimen 30. istunnossa hyväksyttiin kaksi päätöstä (EB:n
päätökset 2012/1 ja 2012/2), joilla muutettiin pöytäkirjan tekstiä ja sen liitteitä sekä lisättiin
kaksi uutta liitettä (X ja XI).

Ehdotus neuvoston päätökseksi koskee toimeenpanevan elimen päätöstä EB 2012/2, jolla
muutetaan pöytäkirjan ja kaikkien sen liitteiden, lukuun ottamatta liitettä I, tekstiä. Pöytäkirjan
13 artiklan 3 kohdan mukaisesti sopimuspuolten on ratifioitava tämä päätös.

U 69/2016 vp

3

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Ehdotuksen tavoitteena on hyväksyä kaukokulkeutumissopimuksen Göteborgin pöytäkirjan
muutos (toimeenpanevan elimen päätös EB 2/2012) Euroopan unionissa.

Hyväksyttäväksi esitetty pöytäkirjamuutos koskee ilmaan pääsevien epäpuhtauksien päästöille
asetettavia kansallisia päästöjen vähentämisvelvoitteita, sekä kiinteille että liikkuville lähteille
vahvistettavia päästöraja-arvoja ja raportointivelvoitteita.

Muutetussa pöytäkirjan liitteessä II vahvistetaan vähentämisvelvoitteet rikkidioksidin (SO2),
typen oksidien (NOx), ammoniakin (NH3), haihtuvien orgaanisten yhdisteiden (VOC) ja
pienhiukkasten (PM2.5) päästöille, jotka on saavutettava vuoteen 2020 mennessä ja joita on
noudatettava sen jälkeen. Velvoitteilla edistetään myös mustan hiilen päästöjen (hiukkasten
ainesosa ja lyhytikäinen ilmaston epäpuhtaus) vähentämistä, ajantasaistetaan pöytäkirjan liit-
teissä vahvistetut päästöjen raja-arvot, säädetään tuotteiden haihtuvien orgaanisten yhdisteiden
(muut kuin metaani) pitoisuuksille uudet normit ja täydennetään sopimuspuolten raportointi-
velvollisuutta ilman epäpuhtauspäästöjen sekä teknologian ja tutkimuksen alalla tapahtuneen
kehityksen osalta.

Koska Göteborgin pöytäkirjan muutoksessa on kyse ns. sekasopimuksesta, ovat sekä unioni
että sen jäsenvaltiot sopimuksen osapuolia. Myös Suomen kansallisten sitoutumistoimien
valmistelut on aloitettu. Kansalliseen toimivaltaan kuuluvat ainakin tietojen ja teknologian
vaihtoon liittyvät määräykset. Tämänhetkisen arvion mukaan kyseisten määräysten hyväksy-
minen ei edellytä eduskunnan myötävaikutusta.

Göteborgin pöytäkirjan 13 artiklan 3 kohdan mukaan muutokset tulevat voimaan yhdeksän-
tenäkymmenentenä päivänä siitä päivästä, jona kaksi kolmasosaa pöytäkirjan sopimuspuolista
on tallentanut muutosta koskevat hyväksymisasiakirjat tallettajan huostaan.

Pöytäkirjan muutoksen on ratifioinut tähän mennessä vain yksi valtio (Ruotsi).

3 Oikeusperusta

Ehdotuksen aineellinen oikeusperusta SEUT 192 artikla (ympäristö) ja menettelyllinen oike-
usperusta on SEUT 218 artiklan 6 kohdan a alakohta (kansainvälisten sopimusten tekeminen).
Neuvosto tekee päätöksen määräenemmistöllä.

4 Ehdotuksen vaikutukset

Ehdotuksen lainsäädännöllisiä, hallinnollisia, ympäristö- ja taloudellisia vaikutuksia Suomessa
on kuvattu päästökattodirektiiviä koskevassa U-kirjelmässä (U 14/2014).

EU:ssa pöytäkirjan muutos pannaan täytäntöön usealla säädöksellä kuten päästökattodirektii-
villä (tavoitteena tulla voimaan 31.12.2016), teollisuuspäästödirektiivillä (2010/75/EU), kes-
kisuuria polttolaitoksia koskevalla direktiivillä ((EU) 2015/2193), haihtuvia orgaanisia yhdis-
teitä koskevilla direktiiveillä sekä tieliikennettä, huviveneitä (94/25/EY) ja työkoneita koske-
villa asetuksilla ja direktiiveillä sekä pieniä tulisijoja koskevilla komission asetuksilla. Kansal-
lisesti Göteborgin pöytäkirjan muutos tulisi pannuksi täytäntöön edellä mainituilla EU-
säädöksillä ja niihin liittyvillä kansallisilla säädöksillä.

U 69/2016 vp

4

Göteborgin pöytäkirjan muutoksen keskeiset velvoitteet eli päästökatot vuosille 2020—2029
vastaavat päästökattodirektiivin velvoitteita. Vuodesta 2030 alkaen päästökattodirektiivin vel-
voitteet ovat tiukemmat kuin Göteborgin pöytäkirjan velvoitteet. Päästökattodirektiivi sisältää
lisäksi joustomekanismin, jota ei ole Göteborgin pöytäkirjassa. Jousto antaa mahdollisuuden
ylittää jotain epäpuhtautta koskeva päästökatto (esimerkiksi ammoniakki) viiden vuoden aika-
na, jos jäsenvaltio vastaavasti vähentää jonkun toisen epäpuhtauden päästöjä velvoitetta
enemmän.

Ammoniakki

Suomelle Göteborgin pöytäkirjan ja samalla myös päästökattodirektiivin haaste on ollut am-
moniakkipäästöille sekä Göteborgin pöytäkirjassa että jo nykyisessä päästökattodirektiivissä
(2001/81/EY) asetettu 31 kilotonnin vähennysvelvoite. Velvoite on ollut voimassa jo vuodesta
2010 alkaen, ja Suomi on ylittänyt velvoitteensa joka vuosi noin 20 prosentilla. Kaukokulkeu-
tumissopimuksen täytäntöönpanokomitea on pyytänyt Suomelta selvitystä siitä, miksi se ei
noudata Göteborgin pöytäkirjan Suomea koskevaa ammoniakkipäästöjen vähentämisvelvoitet-
taan. Ensimmäinen selvitys toimitettiin 15 päivänä elokuuta 2013 sopimuksen täytäntöön-
panokomitealle. Ensimmäisen selvityksen jälkeen Suomi on toimittanut useita selvityksiä
ammoniakkipäästöistään, viimeksi heinäkuussa 2016. Selvitykset eivät kuitenkaan ole sisältä-
neet sitovaa toimenpideohjelmaa. Toimenpideohjelma on valmisteltu yhdessä maa- ja metsäta-
lousministeriön ja ympäristöministeriön sekä sidosryhmien kanssa. Sen on tarkoitus valmistua
joulukuussa. Ohjelma sisältäisi toimet ammoniakkipäästöjen vähentämiseksi vaadittavalle 31
kt:n tasolle vuoteen 2020 mennessä. Toimenpiteet tulevat perustumaan pääosin Suomen ym-
päristökeskuksen vuonna 2014 valmistuneeseen selvitykseen (Ammoniakkipäästöjen teknis-
taloudelliset vähentämiskeinot, Juha Grönroos, SYKE, 26/2014). Ohjelman sisältämät keskei-
set toimet tulevat koskemaan lannan käsittelyä siten, että ammoniakkia ei pääsisi haihtumaan
ilmaan, vaan lannan sisältämä typpi saataisiin kasvien hyödyksi. Kustannustehokkaimmat
toimet ovat lietelannan sijoittaminen, kuivalannan multaaminen riittävän nopeasti levityksestä
ja lantasäiliöiden kattaminen.

5 Ahvenanmaan asema

Ehdotus koskee ympäristönsuojelua, joka Ahvenanmaan itsehallintolain (1144/1991) 18 §:n
10 kohdan mukaan kuuluu Ahvenanmaan maakunnan lainsäädäntövaltaan.

6 Ehdotuksen käsitte ly Euroopan unionin toimiel imissä

Komission ehdotusta neuvoston päätökseksi Göteborgin pöytäkirjan muutosten hyväksymises-
tä käsiteltiin neuvoston ympäristötyöryhmän kokouksissa 23 päivänä huhtikuuta 2015, 29 päi-
vänä huhtikuuta 2015 ja 22 päivänä heinäkuuta 2016. Käsittely ei kuitenkaan edennyt, koska
useat jäsenvaltiot vastustivat päätöksen hyväksymistä ennen kuin muutoksen ratifioinnin kan-
nalta keskeinen täytäntöönpanotoimi eli päästökattodirektiivi hyväksyttäisiin lopullisesti. Eu-
roopan parlamentti on hyväksynyt direktiiviehdotuksesta parlamentin ja neuvoston välillä saa-
vutetun sovun 23 päivänä marraskuuta 2016 ja neuvoston arvioidaan hyväksyvän sen 8 päivä-
nä joulukuuta 2016. Tavoitteena on, että direktiivi voisi tulla voimaan 31 päivänä joulukuuta
2016.

Epävirallisen tiedon mukaan päätösehdotus on tarkoitus käsitellä neuvostossa vuoden 2017
alussa, jonka jälkeen neuvosto tekee lopullisen päätöksen Euroopan parlamentin hyväksynnän
saatuaan.

U 69/2016 vp

5

7 Ehdotuksen kansal l inen käsitte ly

Päätösehdotus käsiteltiin EU-asiain komitean ympäristöjaoston kirjallisessa menettelyssä
17.3—20.3.2014 (virkamieskokoonpano) ja valtioneuvoston kirjelmä ympäristöjaoston kirjal-
lisessa menettelyssä (30.11.—1.12.2016). Sidosryhmiä kuultiin laajasti päästökattodirektii-
viehdotuksen valmistelun yhteydessä.

Valtioneuvosto toimitti eduskunnalle ehdotuksesta selvityksen 1 päivänä huhtikuuta 2014 (E
36/2014). Tämä valtioneuvoston kirjelmä täydentää edellä mainittua valtioneuvoston selvitys-
tä. Ympäristövaliokunta asettui tukemaan 24 päivänä toukokuuta 2014 valtioneuvoston toi-
mintalinjaa, jonka mukaan Suomi voi hyväksyä Göteborgin pöytäkirjan muutoksessa asetetut
päästövähennysvelvoitteet rikkidioksidin, typen oksidien, pienhiukkasten ja haihtuvien or-
gaanisten yhdisteiden päästöille. Sen sijaan Suomea koskevien ammoniakkipäästöjen vähen-
tämisvelvoitteiden osalta valtioneuvosto esitti keväällä 2014, että lopullinen kanta siihen, tuli-
siko EU:n ja myöhemmin Suomen ratifioida pöytäkirjan muutokset otettaisiin vasta sitten, kun
kansallinen teknis-taloudellinen selvitys ammoniakkipäästöjen vähentämismahdollisuuksista
olisi valmistunut.

Valtioneuvoston kanta

Valtioneuvosto pitää tärkeänä, että ilmaan joutuvia epäpuhtauksien päästöjä vähennetään
EU:n lisäksi myös muun Euroopan alueella sekä Yhdysvalloissa ja Kanadassa. Kansainvälisil-
lä vähentämissitoumuksilla saavutetaan huomattavia terveys- ja ympäristöhyötyjä.

Suomen neuvottelutavoite Göteborgin pöytäkirjan muuttamista koskevissa neuvotteluissa
vuonna 2012 oli sitoutuminen 11 prosentin ammoniakkipäästöjen vähentämiseen vuodesta
2020 alkaen verrattuna vuoteen 2005. Pöytäkirjan 20 prosentin vähennysvelvoite ei tämän
vuoksi ollut Suomen neuvottelutavoitteen mukainen. Kyseinen 20 prosentin päästövähennys-
velvoite sitoo nyt kuitenkin Suomea EU:n päästökattodirektiivin kautta. Koska päätökseen
saatiin mukaan Suomen ajama uusi joustomekanismi, Suomi tuki ratkaisun saavuttamista neu-
voteltaessa päästökattodirektiivistä. Valtioneuvosto voi siten hyväksyä komission ehdotuksen
neuvoston päätökseksi Göteborgin pöytäkirjan muutoksen tekemisestä unionin puolesta. Val-
tioneuvosto pitää komission ehdottamaa oikeusperustaa asianmukaisena.

8 Arvio s i i tä , mil loin eduskunnan kannan tul is i o l la valt ioneuvoston käy-
tössä

Päätösehdotuksen käsittelyn arvioidaan etenevän neuvostossa hyväksymistä varten vuoden
2017 alussa. Eduskunnan kannanottoa pyydetään siten mahdollisimman pian, vuoden 2016 ai
kana.

U 69/2016 vp

	U-kirjelma_Goteborgin_pk_muutos_FI.docx

