
Valtioneuvoston kanslia

E-KIRJE VNEUS2014-00182

VNEUS Soramäki Jussi(VNK) 26.02.2014

Suuri Valiokunta:

Asia
Ilmasto- ja energiapolitiikan puitteet vuosille 2020-2030

U/E/UTP-tunnus

EUTORI-tunnus
EU/2014/0609

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys, joka koskee ilmasto- ja
energiapolitiikan puitteita vuosille 2020? 2030.

Vuodelle 2030 asettavista ilmasto- ja energiatavoitteista käydään keskustelu Eurooppa-
neuvostossa 20.–21.3.2014

EU-ministerivaliokunta käsitteli asian 26. helmikuuta 2014 pitämässään kokouksessa.

EU-asioiden valtiosihteeri Kare Halonen

EU-erityisasiantuntija Jussi Soramäki

LIITTEET

Viite

 2(2)

Asiasanat energia, ilmasto- ja energiapaketti, ilmastonmuutos, päästökauppa, uusiutuvat energianlähteet,

Eurooppa-neuvosto

Hoitaa OM, TEM, UM, VNK, YM

Tiedoksi ALR, EUE, LVM, MMM, OKM, PLM, SM, STM, TPK, VM, VTV

Valtioneuvoston kanslia

PERUSMUISTIO VNEUS2014-
00171

VNEUS Soramäki Jussi(VNK), Hurme
Toivo(VNK)

24.02.2014

Asia

Ilmasto- ja energiapolitiikan puitteet vuosille 2020-2030

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Vuodelle 2030 asettavista ilmasto- ja energiatavoitteista käydään keskustelu Eurooppa-
neuvostossa 20.–21.3.2014. Suomen tulee varautua, että Eurooppa-neuvosto tekee
myös linjauksia EU:n ilmasto- ja energiapolitiikasta vuodelle 2030. Samalla
keskustellaan myös EU:n teollisuuden kilpailukyvystä sekä energianhintaraportin
pohjalta mm. Euroopan merkittävästi nousseista energianhinnoista suhteessa
tärkeimpiin kilpailijamaihin. Eurooppa-neuvostoa edeltävät keskustelut
ympäristöneuvostossa 3.3.2014, energianeuvostossa 4.3.2014 sekä yleisten asiain
neuvostossa. Linjattujen tavoitteiden pohjalta laadittavat lainsäädäntöehdotukset
annettaneen seuraavan komission kaudella 2015 tai alkuvuodesta 2016 Pariisin
ilmastokokouksen jälkeen. EU:n sisäisen prosessin rinnalla kulkevat kansainväliset
ilmastoneuvottelut, joissa tavoitteena on saavuttaa uusi kattava globaali ilmastosopimus
Pariisin ilmastokokouksessa joulukuussa 2015.

Suomen kanta

Suomen alustavia linjauksia

Suomen energiaintensiivisen teollisuuden osuus kansantuotteesta on suurempi ja
energiaintensiteetti korkeampi kuin muissa EU-maissa keskimäärin. Lisäksi Suomen
energiaintensiivinen teollisuus toimii kilpailluilla globaaleilla markkinoilla. Näistä
syistä energian saatavuudella ja kustannuksella on suhteellisesti suurempi merkitys
Suomen teollisuuden vientikilpailukykyyn ja sitä kautta Suomen vaihtotaseeseen sekä
talouskasvun kehittymiseen kuin muissa EU-maissa. Investointien ja erityisesti energiaa
käyttävän teollisuuden investointien kannalta on oleellista saada riittävä varmuus
energian hinnan tulevasta kehityksestä pitkällä aikavälillä. Energian hinta puolestaan
riippuu olennaisesti siitä, minkälaisia menetelmiä valitaan ilmastotavoitteiden
saavuttamiseksi. Tästä syystä on tärkeää, että keskustelu EU:n energia- ja
ilmastopolitiikan linjauksista vuoteen 2030 on aloitettu hyvissä ajoin.

2(11)
Suomi pitää hyödyllisenä, että maaliskuun 2014 Eurooppa-neuvostossa sovittaisiin
vuoden 2020 jälkeisen ilmasto- ja energiapolitiikan kehyksestä. Suomi pitää hyvänä,
että samassa yhteydessä keskustellaan myös teollisuuden kilpailukykyyn liittyvistä
kysymyksistä, koska sekä taloudellinen että energiapoliittinen toimintaympäristö ovat
heikentyneet merkittävästi viime vuosina, ja koska energia- ja ilmastopoliittiset
linjaukset vaikuttavat merkittävästi eurooppalaisen teollisuuden kilpailukykyyn.

Päästövähennystavoite:

Suomi suhtautuu alustavan myönteisesti komission esittämään EU:n yleiseen 40%:n
päästövähennystavoitteeseen. Kunnianhimoinen tavoite voi osaltaan edistää biotalouden
ja puhtaiden energioiden markkinoiden syntymistä sekä uusiutuvan energian cleantech-
ratkaisuja mm. liikenteeseen, jätehuoltoon ja biopolttoaineiden tuotantoon.

Suomelle on tärkeää, että päästötavoitteen jakaminen päästökaupan ja siihen
kuulumattoman sektorin välillä tapahtuu kustannustehokkaasti, ja että jäsenmaille
turvataan riittävä joustavuus tavoitteen saavuttamisessa.

Lisäksi Suomi korostaa, että tässä vaiheessa päästövähennystavoitteen toteuttamiseen
liittyy monia epävarmuuksia. Epävarmuuksista Suomen kannalta keskeisimpiä ovat
eurooppalaisen teollisuuden suhteelliseen kilpailukykyyn merkittävästi vaikuttavien kv-
ilmastoneuvotteluiden tulokset, maankäyttösektorin rooli osana päästövähennystä sekä
biomassan kestävyyteen ja nollapäästöisyysolettamaan liittyvät kysymykset. Näiden
lisäksi merkittävää on, miten päästökaupan ulkopuolisen sektorin taakanjaon kriteerit
tullaan aikanaan sopimaan.

Suomelle on erityisen tärkeää, että energiaintensiivisen teollisuuden hiilivuodon riski
minimoidaan tulevissa ratkaisuissa. Suomi pitääkin hyvänä, että komissio on arvioinut
energiaintensiivisen teollisuuden toimintaan liittyvää hiilivuodon riskiä vuoden 2030
kehysten valmistelun yhteydessä. Suomi korostaa, että eurooppalaisen teollisuuden
kilpailukyvystä tulee huolehtia myös vuoden 2020 jälkeen, ja että EU:ssa varaudutaan
jatkamaan ja kehittämään nykyisiä toimia hiilivuodon riskin lieventämiseksi erityisesti,
jos kansainvälisissä ilmastoneuvotteluissa ei saavuteta kattavaa globaalia sopimusta
päästöjen vähentämiseksi, tai jos keskeisissä kilpailijamaissa teollisuuteen ei kohdistu
vastaavaa ilmastopolitiikasta aiheutuvaa kustannusrasitusta kuin EU:ssa. Kattavan ja
sitovan ilmastosopimuksen aikaansaaminen on hiilivuodon torjumisen kannalta
tehokkain ratkaisu.

Myös erilaisten joustomekanismien käyttöä niin EU- kuin kansainvälisellä tasolla tulee
tarkastella lopullisesti siinä vaiheessa, kun tiedetään millaiseksi globaali
ilmastosopimus on muotoutumassa. Nyt komissio esittää mahdollisten hiilivuotoriskin
alaisten toimialojen listan pitämistä entisellään vuoteen 2020 saakka. Komissio aikoo
esittää komitologiamenettelyssä päätösehdotuksen asiasta, joka perustuu nykyisten
kriteerien ja laskentaoletusten soveltamiseen myös hiilivuotolistan uudelleentarkastelun
yhteydessä. Suomi pitää tätä kannatettavana lähestymistapana.

Päästövähennystavoitteen asettaminen vuodelle 2030 on tärkeä elementti sekä
päästökaupan että sen ulkopuolisten sektoreiden toimijoiden pitkän aikavälin
suunnittelun ja varautumisen näkökulmasta. Vuoden 2030 tavoitteen asettaminen on
yksi mahdollisuus päästökaupan ohjaavan vaikutuksen vahvistamiseksi myös
nykyisellä kaudella 2013–2020. Suomi suhtautuu alustavan myönteisesti komission
esittämään päästöoikeuksien tarjonnan sääntelymekanismiin, mutta ottaa siihen
tarkemmin kantaa erikseen, kun ehdotuksen vaikutusarviot ovat tarkentuneet. Suomi

3(11)
pitää tärkeänä, että päästöoikeuksien kauppa toimii kuitenkin mahdollisimman pitkälle
markkinaehtoisesti ja että sääntelymekanismien käyttöön otolle luodaan selkeät ja tiukat
kriteerit.

EU:n vuoden 2030 päästötavoitteen linjaaminen hyvissä ajoin on tarpeen myös
kansainvälisten ilmastoneuvottelujen kannalta. EU:n toiminta aktiivisena
neuvotteluosapuolena edellyttää, että EU:n sisällä on päästy yhteiseen näkemykseen
oman päästötavoitteen tasosta hyvissä ajoin ennen joulukuun 2015 Pariisin
ilmastokokousta.

Suomi katsoo, että komission esittämä 40 prosentin päästöjen vähentämistavoite
suhteessa 1990 päästöihin on linjassa komission vuonna 2011 esittämän
vähähiilitiekartan päästövähennyspolun kanssa.

Suomi katsoo, että vuoden 2020 jälkeisten päästövähennystavoitteiden tulee olla
linjassa ns. kahden asteen yleisen lämpenemistavoitteen kanssa. Lähtökohtana tällöin
on, että päästötavoite on ilmastotieteen ja tarvittavan vähähiilisen kehityksen kannalta
riittävän kunnianhimoinen. Kahden asteen tavoitteen saavuttaminen edellyttää kattavan
kansainvälisen sopimuksen aikaansaamista. EU:n sisäisen päästövähennystavoitteen
tulee olla riittävän kunnianhimoinen, jotta vähähiiliseen yhteiskuntaan siirtymiselle
syntyy riittäviä kannusteita.

Suomi tukee komission näkemystä siitä, että arviointi nyt ehdotettua
kunnianhimoisempaan päästövähennystavoitteeseen sitoutumisesta tehdään vasta sitten,
kun kansainvälisen neuvotteluprosessin tuloksena tiedetään, minkä tasoisiin
päästövähennyksiin muut suuret taloudet ja päästäjät sitoutuvat.

Komission tiedonannon mukaan päästökauppa vastaisi selvästi suuremmasta
päästövähennyksestä kuin päästökauppaan kuulumaton sektori. Suomen käsityksen
mukaan on vielä tarkasteltava kus tannustehokasta jakoa sektoreiden välillä. Komissio
pohtii tiedonannossaan vain yleisellä tasolla sitä, miten jäsenmaiden välistä taakanjakoa
tulisi toteuttaa päästökaupan ulkopuolisella sektorilla. Tämä vaatisi lisätoimia
päästökauppatoimijoilta sekä päästökaupan ulkopuolisilla aloilla kuten liikenteessä,
kiinteistökohtaisessa lämmityksessä ja maataloudessa.

Ilmastonmuutoksen hillitsemiseen liittyvien toimien suunnittelussa ja toteutuksessa
tulisi pyrkiä varmistamaan maataloustuotannon toimintaedellytykset koko unionin
alueella.

Suomi korostaa, että ei-päästökauppasektorin jäsenmaakohtaisista tavoitteista on
sovittava erikseen myöhemmin. Jäsenmaiden taakanjaon perustana on oltava
tarkennetut laskelmat siitä, kuinka paljon päästöjä voidaan eri jäsenmaissa
kustannustehokkaasti vähentää.

Suomi pitää tärkeänä, että jäsenmaiden toimet päästöjen vähentämiseksi, uusiutuvan
energian lisäämiseksi ja energiatehokkuuden parantamiseksi vuoden 2005 jälkeen tulee
ottaa huomioon päätettäessä mahdollisista uusista jäsenmaiden taakanjaoista. Suomi
pitää tärkeänä, että jäsenmaiden välinen taakanjako perustuisi muihinkin tekijöihin kuin
jäsenmaiden tulotasoon. Lisäksi päästövähennysten taakanjaossa jäsenmaiden
vähennyspotentiaalia arvioidessa tulee huomioida myös, miltä osin rakennusten ja
palveluiden energiankäytön päästöt sisältyvät ei-päästökauppasektorille eri maissa.
Suomi katsoo, että jäsenmaiden välistä solidaarisuutta tulisi jatkossa edistää muilla
keinoilla kuin ilmasto- ja energiapolitiikan toimenpiteillä. EU-tason

4(11)
rahoitusmekanismien hyödyntämismahdollisuuksia on tässä yhteydessä arvioitava
perusteellisesti. Päätökset taakanjaosta tehdään osana ilmasto- ja energiakehystä
toimeenpanevaa lainsäädäntöä 2015 alkaen.

Suomi katsoo, että maaliskuun Eurooppa-neuvostossa poliittisesti sovittavan
päästövähennyksen toimeenpaneva EU-lainsäädäntö tulee saattaa voimaan vasta
joulukuun 2015 Pariisin ilmastokokouksen jälkeen eli kun on tiedossa millaiseksi
globaali ilmastosopimus muotoutuu.

Uusiutuvan energian tavoite:

Suomi voi tukea komission ehdotusta EU-tasoisesta vähintään 27 prosentin uusiutuvan
energian loppukäyttötavoitteesta, kunhan kansalliselle energiapolitiikalle ja kansallisten
olosuhteiden mahdollisille muutoksille jää riittävästi liikkumatilaa eikä EU-tason
tavoite johda toimivaltamuutoksiin komission ja jäsenmaiden välillä.

Suomelle on keskeistä varmistaa, että uusiutuvan energian lisäys tapahtuu
taloudellisesti ja ympäristöllisesti kestävällä tavalla ja siten, ettei mahdollisilla
kestävyyskriteereillä synnytetä esteitä markkinoiden kehittymiselle kestävästi tuotetun
biomassan osalta. Kestävästi tuotetun biomassan nollapäästöisyyden säilyttäminen on
Suomelle keskeinen kysymys. Metsäbiomassan kestävän energiakäytön osalta Suomi
korostaa, ettei kestävälle metsänhoidolle tule kehittää energiasektorilla erillisiä
kestävyyskriteerejä, vaan tulevaisuudessa mahdollisesti laadittavien kestävän
metsänhoidon kriteerien tulee perustua olemassa oleviin kestävän metsänhoidon
järjestelmiin. Vuoden 2030 ilmasto- ja energiakehyksen käsittelyn yhteydessä ei ole
tarkoitus tehdä päätöksiä biomassan kestävyyskriteereistä.

Suomelle on tärkeää turvata kehittyneiden biopolttoaineiden markkinoiden
kehittyminen EU:ssa asettamalla liikenteen biopolttoaineille sitova tavoite EU-tasolla
tai muulla sopivalla tavalla huolehtia olemassa olevien investointien turvaamiseksi ja
tulevaisuuden investointivarmuuden luomiseksi. Olisi hyödyllistä, että komissio
selvittäisi minkälaisia insentiivejä kehittyneiden polttoaineiden markkinoiden
edistämiseksi olisi luotavissa vuoden 2020 jälkeen. Sinänsä erillinen liikenteen
biopolttoainetavoite ei heikentäisi päästökaupan ohjausvaikutusta, koska liikennesektori
on lentoliikennettä lukuun ottamatta päästökaupan ulkopuolella. Tulevassa
lainsäädännössä tulisi varmistaa, että EU-säännöt edistävät toisen sukupolven
biopolttoaineiden markkinoiden kehitystä Euroopassa. Liikenteen mahdollista
biopolttoainetavoitetta asetettaessa on lisäksi huomattava, että uusiutuvien käytön
lisääminen liikennesektorilla ei riitä tavoitteiden saavuttamiseen pidemmällä
aikajänteellä.

Uusiutuvien energiamuotojen ohjauskeinoja tarvitaan edelleen 2020-luvulla, jotta EU:n
27 prosentin tavoite saavutetaan. Suomen käsityksen mukaan tukijärjestelmien tulee
EU:ssa olla nykyistä kustannustehokkaampia ja markkinalähtöisempiä. Jäsenmaan tulee
kuitenkin edelleen voida päättää, mitä uusiutuvia energiamuotoja jäsenvaltiossa
edistetään. Tukijärjestelmien harmonisoinnin ei Suomen mielestä tulisi olla velvoittava.
Tukitasoista päätettäessä pitää voida ottaa huomioon myös kansalliset olosuhteet, koska
eri uusiutuvien energiamuotojen kannattavuus vaihtelee maittain.

Hallinnointijärjestelmä:

Komission ehdottaman uuden hallinnointijärjestelmän tarkoituksena tulee olla
pyrkimys jäsenmaiden toimien parempaan koordinaatioon, investointivarmuuteen ja

5(11)
kustannustehokkuuteen EU-tasolla mutta sen tulee olla luonteeltaan jäsenmaita ei-
sitova. Hallinnointijärjestelmän toteuttamisessa tulee pyrkiä mahdollisimman pieneen
hallinnolliseen taakkaan ja välttää päällekkäistä raportointia. Suomi jatkaa joka
tapauksessa kansallisen energia- ja ilmastostrategian mukaisesti uusiutuvan energian
lisäämistä, koska uusiutuvaa energiaa voidaan lisätä kustannustehokkaasti ja vahvistaa
samalla energiaomavaraisuutta.

Energiatehokkuustavoite:

Suomi pitää hyvänä, ettei komissio esitä erillistä energiatehokkuustavoitetta vuodelle
2030. Suomi katsoo, että kolme erillistä EU-tasolla asetettua tavoitetta estävät toimien
optimoinnin. Siksi mahdollisen EU:n energiatehokkuustavoitteen, joka voisi tulla
harkittavaksi vuonna 2014 tehtävän energiatehokkuusdirektiivin arvioinnin jälkeen,
tulisi olla ohjeellinen ja kansallisen tavoitteen jäsenvaltion itsensä määrittelemä.
Energiatehokkuutta edistetään EU:ssa jo nykyisin laajalti ja tulevaisuudessa vie lä
entistä enemmän yhteisin toimin, mm. laitteiden ja rakennusten
energiatehokkuusvaatimuksin.

Puhtaat teknologiat ja bioteknologiat:

Suomi katsoo, että vuoden 2030 ilmasto- ja energiapolitiikan suunnittelussa on tärkeää
kiinnittää huomiota siihen, miten voidaan kustannustehokkaalla tavalla edistää
puhtaiden teknologioiden (cleantech-sektori) ja bioteknologian kehittämistä sekä siihen
liittyvää innovaatiotoimintaa. Tässä Suomella on merkittävää potentiaalia mm.
bioenergian, resurssi- ja energiatehokkuuden alalla. Ilmasto- ja energiapolitiikan
johdonmukaisuus ja pitkäjänteisyys ovat erittäin tärkeitä kehitettäessä uusiutuvan
energian cleantech-ratkaisuja mm. liikenteeseen, jätehuoltoon ja biopolttoaineiden
tuotantoon. Uuden päästövähennystavoitteen saavuttaminen tulee edellyttämään
merkittäviä investointeja käytännössä kaikilla päästöjä aiheuttavilla sektoreilla. Tämä
luo Euroopan laajuista kysyntää uusille ratkaisuille, joissa Suomella voi olla tarvittavaa
osaamista ja teknologiaa. Päästökaupan huutokauppatulojen käyttö voi tässä yhteydessä
olla tärkeä elementti.

Maankäyttö-, maankäytön muutos- ja metsätaloussektori (LULUCF)

Suomen kannalta tärkeä tulevaisuuden kysymys on se, miten maankäyttö-, maankäytön
muutos- ja metsätaloussektori eli ns. LULUCF-sektori huomioidaan EU:n
ilmastopolitiikassa vuoden 2020 jälkeen. Jo nykyisessä ilmasto- ja energiapaketissa on
varauduttu siihen, että tämä sektori voidaan huomioida tulevien päästötavoitteiden
asettamisessa. Komission esiin nostamia päävaihtoehtoja ovat sektorin ottaminen osaksi
ei-päästökauppasektorin velvoitteita tai erillisen sektori- instrumentin luominen, tai
niiden yhdistelmä. Suomi katsoo, että ilmastonmuutoksen hillinnässä pääpaino tulee
olla päästöjen vähentämisessä. Suomi tukee komission ehdotusta siitä, että sektorin
mahdollinen sisällyttäminen osaksi velvoitteita vaatii lisätarkasteluja, koska siihen
liittyy merkittäviä epävarmuuksia ja riskejä.

6(11)

Pääasiallinen sisältö

Tausta

Eurooppa-neuvosto on vuonna 2007 asettanut vuodelle 2020 kolme ilmasto- ja
energiapolitiikan EU-tavoitetta: 1) kasvihuonekaasupäästöjen vähentäminen 20%
vuoden 1990 tasosta, 2) uusiutuvan energian osuuden nostaminen 20%:iin energian
kokonaiskulutuksesta EU:ssa sekä 3) energiatehokkuuden parantaminen 20%:a. Lisäksi
Eurooppa-neuvosto on linjannut, että EU vähentää päästöjään 80-95%:a vuoteen 2050
mennessä, minkä pohjalta komissio on laatinut vähähiilitiekartan ja energiatiekartan
vuodelle 2050.

Tällä hetkellä näyttää vahvasti siltä, että EU tulee saavuttamaan vuodelle 2020 asetetut
kasvihuonekaasu- ja uusiutuvan energian tavoitteensa, energiatehokkuustavoitetta ei
sen sijaan tämänhetkisten arvioiden mukaan tultaisi aivan saavuttamaan. Tehtyjen
arvioiden perusteella myös Suomi tulee saavuttamaan sille asetutut tavoitteet, joista
kunnianhimoisin on uusiutuvan energian 38% tavoite vuonna 2020.

Komissio on antanut ehdotuksensa ilmasto- ja energiapolitiikan tavoitteista vuodelle
2030. Paketti sisältää tiedonannon vuoden 2030 politiikan kehyksistä,
lainsäädäntöehdotuksen päästöoikeuksien hallintamekanismista, komission tiedonannon
energian hinnanmuodostuksesta sekä suosituksen liuskekaasun hyödyntämisestä
Euroopassa. Samassa yhteydessä annettiin myös tiedonanto teollisuuden
kilpailukyvystä.

Unionin suurista jäsenmaista Saksa, Ranska, Italia ja Iso-Britannia ovat vaatineet
yhteisessä kannanotossaan vähintään 40% päästövähennystavoitetta vuoteen 2030.

Komission ehdotukset

Komissio ehdottaa EU:n vuoden 2030 päästövähennystavoitteeksi 40 % vuoden 1990
tasoon verrattuna. Kyse on EU:n sisällä toteuttavien päästövähennysten perusteella
saavutettavasta tavoitteesta. Käytännössä tämä merkitsisi ettei kansainvälisiä
päästövähennysyksiköitä voisi hyödyntää tavoitteen saavuttamisessa. Komissio ei näe
tässä vaiheessa perusteita asettaa erillistä ehdollista päästövähennystavoitetta
kansainvälisiä ilmastoneuvotteluja ajatellen. Komissio toteaa lisäksi, että mikäli osana
neuvotteluita ilmenee tarve mahdolliselle kunnianhimon nostolle, voisi tämä tapahtua
sallimalla kansainvälisen päästövähennysyksiköiden käyttö myöhemmässä vaiheessa.

Komission lähtökohtana on yleisen päästövähennystavoitteen jakaminen päästökaupan
ja ei-päästökauppasektorin välillä vastaavalla tavalla kuin nykyisen paketin yhteydessä.
Tämän mukaisesti päästökaupan vuoden 2030 tavoitteeksi tulisi 43 % vähennys
verrattuna vuoteen 2005 ja ei-päästökauppasektorille vastaavasti 30 % vähennystavoite
vuoteen 2005 verrattuna. Ei-päästökauppasektorin tavoitteen toimeenpano edellyttää
jäsenmaiden välistä taakanjakoa, mutta komission tiedonanto ei sisällä siihen liittyviä
yksityiskohtaisia linjauksia.

Lisäksi komissio ehdottaa uusiutuvan energian osuudeksi koko EU:n tasolla vähintään
27 prosentin sitovaa tavoitetta. Maakohtaisia tavoitteita ei jatketa 2020 jälkeen.
Komission mukaan EU:n tason tavo ite on tarpeen, jotta voidaan edistää jatkuvia

7(11)
investointeja tällä alalla. Jäsenvaltioille jää joustavuutta muuntaa energiajärjestelmä
kansallisten tavoitteiden ja olosuhteiden mukaisesti. Uusiutuvaa energiaa koskevan
EU:n tavoitteen saavuttaminen varmistettaisiin uudella hallinnointijärjestelmällä, joka
perustuu kansallisiin energiasuunnitelmiin. Liikennesektorin erillistä
biopolttoainetavoitetta ei oltaisi komission suunnitelmien mukaan jatkamassa vuoden
2020 jälkeen.

Komissio ehdottaa osana pakettia energiapolitiikalle uusia hallinnointipuitteita, jotka
perustuvat ”kilpailtua, varmaa ja kestävää energiaa koskeviin kansallisiin
suunnitelmiin”. Komission ajatusten mukaan jäsenvaltiot laativat nämä suunnitelmat
komission tulevien ohjeiden perusteella ennen vuotta 2020 käyttämällä yhteistä
lähestymistapaa, jolla varmistetaan investointivarmuus ja suurempi avoimuus sekä
parannetaan yhdenmukaisuutta, EU:n koordinaatiota ja valvontaa. Komission ja
jäsenvaltioiden välisellä monivaiheisella prosessilla on tarkoitus varmistaa, että
suunnitelmat ovat riittävän kunnianhimoisia sekä yhdenmukaisia ja vaatimusten
mukaisia pitkällä aikavälillä. Komissio arvioisi yksittäisten jäsenvaltioiden toimia ja
niiden vaikutuksia EU:n energia- ja ilmastopolitiikan tavoitteisiin. Jos suunnitelmat
olisivat riittämättömiä, komissio kävisi jäsenmaiden kanssa syvällisempää keskustelua
suunnitelmien sisällön vahvistamiseksi. Komissio toteaa, että jos yhteistyöhön
perustuva hallinnollinen järjestelmä ei olisi tehokas, jouduttaisiin järjestelmästä
säätämään myöhemmin lainsäädännöllä.

Uutta energiatehokkuustavoitetta ei tässä vaiheessa esitetä, vaan komissio aikoo palata
asiaan energiatehokkuusdirektiivistä vuonna 2014 tehtävän arvioinnin jälkeen.

Biomassan osalta tiedonannossa todetaan, että jatkossa on tarpeen varmistaa biomassan
resurssitehokas käyttö, jotta saavutetaan vaaditut kasvihuonekaasuvähennykset ja
mahdollistetaan reilu kilpailu biomassan eri käyttötarkoitusten välillä. Lisäksi
korostetaan EU:n metsästrategian puitteissa tehtävää työtä kestävän metsänhoidon
osalta sekä tarvetta huomioida biopolttoaineiden epäsuorat maankäyttövaikutukset.
Komissio antaa todennäköisesti biomassan kestävyyteen liittyen erillisen tiedonannon
tai raportin keväällä 2014.

Tiedonannon julkaisemisen yhteydessä komissio antoi lainsäädäntöehdotuksen
päästökauppadirektiivin muuttamisesta. Komission ehdotuksen mukaan päästökaupassa
otetaan vuodesta 2021 käyttöön ns. markkinavakausvaranto. Komission käsityksen
mukaan ehdotus turvaisi päästökaupan toimivuuden neljännen päästökauppakauden
alusta. Markkinavakausvaranto toimisi käytännössä päästöoikeuksien tarjonnan
automaattisena sääntelymekanismina. Sen sääntöjen perusteella huutokaupattavien
päästöoikeuksien tarjontaa säädettäisiin joko suuremmaksi tai pienemmäksi ennalta
määriteltyjen sääntöjen perusteella. Markkinavakausvarannon tarkoituksena olisi
parantaa markkinoiden vakautta ja järjestelmän toimintaa markkinahäiriötilanteissa.
Varannon toimintaan ei liittyisi poliittista harkintaa. Komission päästökauppaehdotus
sisältää myös erityiset säännöt, joiden tarkoituksena on vaimentaa mahdollista
ylitarjontatilannetta siirryttäessä kolmannelta neljännelle päästökauppakaudelle vuonna
2020.

Komissio lähtee tiedonannossa siitä, että nykyinen hiilivuotoriskin alaisten toimialojen
lista pysyisi ennallaan tämän päästökauppajakson loppuun eli vuoteen 2020.
Käytännössä tämä tarkoittaa, että energiaintensiivinen teollisuus olisi ilmaisjaon piirissä
ainakin siihen asti. Komissio aikoo tehdä päätösehdotuksen hiilivuotoluettelon
uudelleentarkastelusta. Lähtökohtana on, että nykyiset kriteerit ja laskentaoletukset
pysyvät voimassa.

8(11)
Tiedonannossa komissio toteaa maankäyttö-, maankäytön muutos- ja
metsätaloussektorin (LULUCF) osalta, että sen päästöt ja nielut eivät sisälly tällä
hetkellä EU:n sisäiseen päästövähennystavoitteeseen. Maatalouden
kasvihuonekaasulähteet maaperän hiiltä lukuun ottamatta sisältyvät jo
taakanjakosektoriin. Kustannustehokkuuden varmistamiseksi on kuitenkin olennaista,
että kaikki sektorit osallistuvat päästöjen vähentämiseen. Tämän perustella komissio
katsoo, että LULUCF-sektorin tulisi sisältyä vuoden 2030 päästövähennystavoitteeseen.
Komissio nostaa tässä vaiheessa esiin kaksi päävaihtoehtoa: sektorin sisällyttäminen ei-
päästökauppasektorin päästöihin, erillisen ”pilarin” muodostaminen sektorin tavoitetta
varten tai näiden yhdistelmän. Asia vaatii kuitenkin komission mukaan lisäselvittelyä.

Komissio ehdottaa paketissaan indikaattoreita, joiden avulla arvioidaan jatkossa mm.
energian hintaerojen kehittymistä merkittäviin kauppakumppaneihin verrattuna,
energiahuollon monipuolistamista ja tukeutumista kotimaisiin energialähteisiin sekä
jäsenvaltioiden välisen energiansiirtokapasiteetin kehitystä.

Komission laatima vaikutustenarviointiselvitys

Komissio on tiedonannon julkaisemisen yhteydessä myös julkaissut varsin
perusteellisen vaikutusselvityksen sekä tiedonannon tavoitteiden vaikutuksista että
erillisen selvityksen päästökauppadirektiivin muutoksen vaikutuksista. Komission
vaikutusarviossa ei kuitenkaan tarkastella yksityiskohtaisesti jäsenmaakohtaisia
vaikutuksia. Tiedonannon osalta komissio on soveltanut useita skenaarioita, joissa on
varioitu sekä tavoitteita että muita tekijöitä. Vaikutusten arvioinnin lähtökohtana on
nykyisen politiikan jatkaminen vuoteen 2030.

Komission analyysin mukaan pelkän päästötavoitteen asettaminen on
kustannustehokkain tapa päästöjen vähentämiseksi tavoitetasolle. Toisaalta
rinnakkaisten energiatavoitteiden asettaminen voisi parantaa omavaraisuutta ja
kauppatasetta polttoaineiden osalta. Päästöoikeuden hinta nousisi selvästi
maltillisemmin, jos määritellään vahvat energiapolitiikan tavoitteet verrattuna pelkän
päästötavoitteen asettamiseen.

Komission arvion mukaan 40%:n päästövähennystavoitteen asettaminen varmistaisi,
että EU pysyisi komission vähähiilitiekartan mukaisella kustannustehokkaalla
päästövähennyspolulla kohti vuoden 2050 80-95% päästövähennystason saavuttamista.
Tarvittavien päästövähennysten toteuttaminen edellyttäisi tuntuvia investointeja uuteen
teknologiaan kaikilla sektoreilla. Investointien avulla voidaan toisaalta vähentää
energiakustannuksia.

Komissio on arvioinut päästövähennystavoitteen vaikutuksia kansantalouteen vuonna
2030. Sen mukaan vaikutus BKT-tasoon vuonna 2030 jää alle 0,5 %:n. BKT-vaikutus
voi olla lievästi positiivinen vahvan energiatehokkuuspolitiikan skenaarion tapauksessa.
Komissio korostaa myös mahdollisia myönteisiä BKT-vaikutuksia, jos päästökaupan
huutokauppatuloja käytetään työvoimakustannusten alentamiseen. Komission mukaan
vaikutukset työ llisyyteen jäävät marginaalisiksi yleisellä tasolla. Sen sijaan
sektorikohtaiset vaikutukset voivat olla merkittäviä.

9(11)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEU artikla 15, kohta 1

Käsittely Euroopan parlamentissa

Euroopan parlamentti hyväksyi oma-aloitemietinnön vuoden 2030 ilmasto- ja
energiapolitiikan kehyksistä 5.2.2014.

Kansallinen valmistelu

EU-ministerivaliokunta 7.2.2014 ja 26.2.2014

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Alustavia arvioita vaikutuksista Suomeen

Komission tiedonantopaketti ei sisällä kattavaa analyysia 2030-päästötavoitteiden
jäsenmaakohtaista vaikutuksista. Vaikutusten arviointiin liittyy lisäksi monia
epävarmuuksia, joista keskeisimpiä ovat kv- ilmastoneuvottelujen tulokset,
maankäyttösektorin rooli osana päästövähennystä sekä biomassan kestävyyteen liittyvät
kysymykset.

VATT:n ja VTT:n selvityksen alustavat tulokset 2030-tavoitteiden vaikutuksista
Suomeen valmistuvat helmikuussa 2014. Alustavasti voidaan arvioida, että jos
käytetään samoja laskentaperiaatteita, kuin vuoden 2020 päästövähennystavoitteen
taakanjaossa (BKT/capita), tarkoittaisi 40 prosentin päästövähennystavoite EU:ssa
Suomen ei-päästökauppasektorille noin 35–40 prosentin vähennystavoitetta verrattuna
vuoden 2005 tasoon. Tämän hetkinen vuodelle 2020 ei-päästökauppasektorilla
Suomelle asetettu vähennystavoite on 16 prosenttia.

Komissio on arvioinut vaikutusarvionsa mallinnuksissa myös päästövähennyksen
kustannustehokasta kohdistumista jäsenmaihin. Näissä arvioissa 40 prosentin
vähennystavoite merkitsisi Suomen ei-päästökauppasektorilla komission arvioiden
mukaan 30-33 prosentin vähennystavoitetta suhteessa 2005 päästöihin. Tämä on hyvin
lähellä EU:n keskiarvovähennystä, joka on 30-34%. On kuitenkin huomattava, että ei-
päästökauppasektorin jäsenmaakohtainen taakanjako määritellään myöhemmin ja sitä
koskevaan ehdotukseen voi sisältyä myös muita kriteereitä kuin
kustannustehokkuusnäkökulma.

Komission mukaan uusiutuvan energian 27% EU-tavoitteen mukainen uusiutuvan
energian kustannustehokas taso olisi Suomessa 38-48 prosenttia, kun EU-keskiarvo
olisi 25-30 %. Suomen uusiutuvan energian tavoite vuodelle 2020 on 38 prosenttia. Nyt
sitovaa jäsenmaakohtaista tavoitetta ei asetettaisi.

10(11)
Uusiutuvan energian käytön lisäämiseen liittyy Suomessa epävarmuuksia.
Puubiomassan käyttö on tällä hetkellä suurimmaksi osaksi suoraan yhteydessä
metsäteollisuuden tuotantoon, minkä takia Suomessa käytettävän uusiutuvan energian
määrä riippuu olennaisesti metsäteollisuuden tuotantomääristä. Biomassan
kestävyyteen ja nollapäästöisyysolettamaan liittyy myös EU:ssa epävarmuuksia
keskipitkällä aikavälillä.

Vuoden 2030 päästötavoitteesta koituisi Suomelle myös hyötyjä mm. cleantech-
liiketoiminnan kysynnän vauhd ittumisen, energiansäästön, positiivisten
ilmanlaatuvaikutusten sekä energian tuontiriippuvuuden vähentymisen kautta.
Päästöoikeuden hinnannousun aikaansaama ohjausvaikutus voisi myös vähentää
tarvetta uusiutuvan energian tuille parantamalla niiden kilpailukykyä fossiilisiin
polttoaineisiin nähden. Uudet päästötavoitteet tarkoittaisivat todennäköisesti myös
aiempaa suurempaa EU-rahoitusta kehittyville energiateknologioille, kuten
energiansäästötoimet, hiilidioksidin talteenotto ja toisen sukupolven biopolttoaineet.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Komission tiedonanto ilmasto- ja energiapolitiikan puitteet vuosille 2020-2030
COM(2014) 15 final (annettu 22.1.2014).

Laatijan ja muiden käsittelijöiden yhteystiedot

Jussi Soramäki VNK, 0407541898
Toivo Hurme VNK, 0405054403
Merja Turunen YM, 0408251934
Magnus Cederlöf YM, 0503616439
Päivi Janka TEM, 0295064833
Petteri Kuuva TEM, 029 506 4819
Mika Kukkonen TEM, 0295047360

EUTORI-tunnus

Liitteet

Viite

11(11)

Asiasanat energia, ilmasto- ja energiapaketti, ilmastonmuutos, päästökauppa, uusiutuvat energianlähteet,

Eurooppa-neuvosto
Hoitaa TEM, VNK, YM

Tiedoksi ALR, EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TPK, UM, VM, VTV

