
Ympäristöministeriö

MINVA YM2016-00476

EU Mattila Mervi(YM) 12.12.2016

Viite

Asia
Ympäristöneuvosto 19.12.2016

Kokouksessa Suomea edustaa maatalous- ja ympäristöministeri Kimmo Tiilikainen.

Ympäristöneuvostossa puheenjohtaja tavoittelee neuvoston yleisnäkemystä
päästökauppadirektiivistä. Puheenjohtaja toimittaa vielä uuden kompromissitekstin, josta
keskustellaan Coreperissa 16.12., jolloin päätetään mitkä asiat nostetaan poliittiseen keskusteluun
ympäristöneuvostoon.

Suomi voi hyväksyä neuvoston yleisnäkemyksen. Ehdotuksessa määritellään päästöoikeuksien
huutokauppaosuudeksi 57 %. Suomi on valmis tarkastelemaan myös ehdotettua tasoa jonkin verran
alempaa huutokauppaosuutta tarkoittavia lukuja (kuten 52 % tai 52,4 %) Eurooppa-neuvoston
linjauksen puitteissa, etenkin siinä tapauksessa että direktiivin muiden elementtien ei katsota riittävästi
vähentävän monialaisen korjauskertoimen käytön todennäköisyyttä.

Suomelle on tärkeää, että hiilivuoto- ja ilmaisjakosäännöt varmistavat energiaintensiivisen
vientiteollisuuden kilpailukyvyn ja että monialaisen korjauskertoimen soveltamista kyetään välttämään
mahdollisimman hyvin. Suomi tukee puheenjohtajan esittämää kahden hiilivuotoluokan mallia (100 %
ja 30 %), joka on myös komission alkuperäinen ehdotus, eikä tue mahdollisia ehdotuksia 30 % luokan
poistamisesta kokonaan.

Neuvostossa on tarkoitus myös hyväksyä päätelmät kemikaaleista (ihmisten ja terveyden
suojeleminen kestävän kemikaalien hallinnan avulla). Suomi hyväksyy puheenjohtajan
päätelmäehdotuksen. Suomi pitää tärkeänä, että EU:n komissio ja jäsenmaat osallistuvat aktiivisesti
kansainvälisiä kemikaaleja ja jätteitä koskevien sopimusten toimeenpanoon ja monialaisen
kemikaalien kestävän hallinnan kehittämiseen osana kestävän kehityksen Agenda 2030 toimeenpanoa.
Suomi pitää myös tärkeänä osana paremman säätelyn kehittämistä EU:n kemikaalilainsäädännön ja
erityisesti REACH -asetuksen tarkistusta, jossa otetaan huomioon lainsäädännön toimivuuden lisäksi
korkean terveyden ja ympäristön suojelun tason varmistaminen.

Lisäksi kokouksessa on iso joukko AOB-kohtia. Puheenjohtaja antaa mm. tilannekatsauksen
jätedirektiivien käsittelystä. Suomi on mukana Itävallan, Saksan ja Ranskan yhteisessä tiedotusasiassa
koskien Euroopan kestävänä kehityksen viikkoa.

Asialista:
1. Esityslistan hyväksyminen

Muut kuin lainsäädäntöasiat

2. (mahd.) A-kohtien luettelon hyväksyminen

Lainsäädäntökäsittelyt
(Euroopan unionista tehdyn sopimuksen 16 artiklan 8 kohdan mukainen julkinen käsittely)

3. (mahd.) A-kohtien luettelon hyväksyminen

4. Ehdotus Euroopan parlamentin ja neuvoston direktiiviksi direktiivin 2003/87/EY muuttamisesta
kustannustehokkaiden päästövähennysten ja vähähiilisyyttä edistävien investointien
edistämiseksi s.5
(ensimmäinen käsittely)
= (mahd.) Yleisnäkemys

11065/15 CLIMA 88 ENV 499 ENER 289 TRANS 241 IND 116 COMPET 370
MI 498 ECOFIN 621 CODEC 1059

Muut kuin lainsäädäntöasiat

5. Ehdotus neuvoston päätelmiksi ihmisten terveyden turvaamisesta ja ympäristön suojelusta
kemikaalien järkiperäisellä hallinnoinnilla s.13
= Hyväksyminen

Muut asiat

6. a) Käsiteltävänä olevat säädösehdotukset:
(Euroopan unionista tehdyn sopimuksen 16 artiklan 8 kohdan mukainen julkinen käsittely)

i) Ehdotus Euroopan parlamentin ja neuvoston asetukseksi sitovista vuotuisista
kasvihuonekaasupäästöjen vähennyksistä jäsenvaltioissa vuosina 2021–2030
joustavaa energiaunionia varten ja Pariisin sopimuksen sitoumusten täyttämiseksi
sekä järjestelmästä kasvihuonekaasupäästöjen seuraamiseksi ja niistä raportoimiseksi
sekä muista ilmastonmuutosta koskevista tiedoista raportoimiseksi annetun Euroopan
parlamentin ja neuvoston asetuksen (EU) N:o 525/2013 muuttamisesta
(ensimmäinen käsittely)
11483/16 CLIMA 92 ENV 511 ENER 293 TRANS 315 AGRI 432 COMPET 432

ECOFIN 730 CODEC 1098 IA 55

ii) Ehdotus Euroopan parlamentin ja neuvoston asetukseksi maankäytöstä, maankäytön
muutoksesta ja metsätaloudesta aiheutuvien kasvihuonekaasujen päästöjen ja
poistumien sisällyttämisestä vuoteen 2030 ulottuviin EU:n ilmasto- ja
energiapolitiikan puitteisiin sekä järjestelmästä kasvihuonekaasupäästöjen
seuraamiseksi ja niistä raportoimiseksi sekä muista ilmastonmuutosta koskevista
tiedoista raportoimiseksi annetun Euroopan parlamentin ja neuvoston asetuksen (EU)
N:o 525/2013 muuttamisesta (ensimmäinen käsittely)
11494/16 CLIMA 93 ENV 512 AGRI 434 FORETS 35 ONU 88

2(17)

CODEC 1101 IA 56
= Puheenjohtajavaltion tilannekatsaus

b) Käsiteltävänä olevat säädösehdotukset:
(Euroopan unionista tehdyn sopimuksen 16 artiklan 8 kohdan mukainen julkinen käsittely)

i) Ehdotus Euroopan parlamentin ja neuvoston direktiiviksi romuajoneuvoista annetun
direktiivin 2000/53/EY, paristoista ja akuista sekä käytetyistä paristoista ja akuista
annetun direktiivin 2006/66/EY ja sähkö- ja elektroniikkalaiteromusta annetun
direktiivin 2012/19/EU muuttamisesta (ensimmäinen käsittely)
14973/15 ENV 769 ENT 258 MI 780 CODEC 1660

ii) Ehdotus Euroopan parlamentin ja neuvoston direktiiviksi kaatopaikoista annetun
neuvoston direktiivin 1999/31/EY muuttamisesta (ensimmäinen käsittely)
14974/15 ENV 770 CODEC 1661

iii) Ehdotus Euroopan parlamentin ja neuvoston direktiiviksi jätteistä annetun direktiivin
2008/98/EY muuttamisesta (ensimmäinen käsittely)
14975/15 ENV 771 COMPET 559 MI 782 AGRI 646 IND 203 CONSOM 214

ENT 260 CODEC 1662

iv) Ehdotus Euroopan parlamentin ja neuvoston direktiiviksi pakkauksista ja
pakkausjätteistä annetun direktiivin 94/62/EY muuttamisesta (ensimmäinen
käsittely)
14976/15 ENV 772 IND 202 CODEC 1663

= Puheenjohtajavaltion tilannekatsaus

c) Komission tiedotusasia: Seuraavat vaiheet kestävään eurooppalaiseen tulevaisuuteen:
Kestävää tulevaisuutta koskevat EU:n tason toimet
= Komission tiedotusasia

14774/16 DEVGEN 261 ONU 132 ENV 735 ACP 169 FIN 821 RELEX 984

d) Komission tiedotusasia: Puhdasta energiaa kaikille eurooppalaisille
= Komission tiedotusasia

e) EU:n luontolainsäädännön kuntokartoitus (lintu- ja luontotyyppidirektiivit)
= Komission tiedotusasia

f) Yhteenvedot äskettäisistä kansainvälisistä kokouksista:

i) Yhdistyneiden kansakuntien ilmastonmuutosta koskeva puitesopimus (UNFCCC)
(Marrakech, 7.–18. marraskuuta 2016)
– Ilmastonmuutosta koskevan puitesopimuksen osapuolten 22. konferenssi

(COP 22)
– Kioton pöytäkirjan osapuolten kokouksena toimivan osapuolten konferenssin

12. istunto (CMP 12)
– Pariisin sopimuksen sopimuspuolten konferenssin ensimmäinen istunto (CMA

1)

3(17)

ii) Biologista monimuotoisuutta koskeva yleissopimus (biodiversiteettisopimus)
(Cancún, 4.–17. joulukuuta 2016)
– Biodiversiteettisopimuksen osapuolikonferenssin kolmastoista kokous (CBD

COP 13)
– Cartagenan bioturvallisuuspöytäkirjan osapuolten kokouksena toimivan

osapuolten konferenssin kahdeksas kokous (COP-MOP 8)
– Saatavuutta sekä niiden käytöstä saatavien hyötyjen jakoa koskevan Nagoyan

pöytäkirjan osapuolten kokouksena toimivan biodiversiteettisopimuksen
osapuolten konferenssin toinen kokous
(COP-MOP 2)

iii) Kansainvälisen valaanpyyntikomission 66. kokous
(Portorož, Slovenia, 20.–28. lokakuuta 2016)

iv) Teollisuusonnettomuuksien rajojen yli ulottuvia vaikutuksia koskevan Helsingin
yleissopimuksen sopimuspuolten konferenssin yhdeksäs kokous
(Ljubljana, 28.–30. marraskuuta 2016)

= Puheenjohtajavaltion ja komission tiedotusasia

g) EU-ympäristömerkin REFIT-arviointi
= Tšekin valtuuskunta tiedottaa Ranskan, Kroatian, Italian ja Slovenian valtuuskuntien

tukemana

h) Euroopan kestävän kehityksen teemaviikko (30. toukokuuta–5. kesäkuuta 2017)
= Itävallan valtuuskunta tiedottaa Saksan, Ranskan ja Italian valtuuskuntien tukemana

i) Hajuhaitta
= Puolan valtuuskunnan tiedotusasia

j) Budapestin vesikonferenssi 2016 (Budapest, 28.–30. marraskuuta 2016)
= Unkarin valtuuskunnan tiedotusasia

k) Seuraavan puheenjohtajavaltion työohjelma
= Maltan valtuuskunnan tiedotusasia

4(17)

Ympäristöministeriö

PERUSMUISTIO YM2016-00477

YSO Nummelin Marjo(YM), Cederlöf
Magnus, Anttonen Karoliina(TEM)

12.12.2016

Asia
Päästökauppadirektiivin muuttaminen

Kokous
Ympäristöneuvosto 19.12.2016
U/E/UTP-tunnus
U 17/2015 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Ympäristöneuvostossa 19.12.2016 on tarkoitus hyväksyä neuvoston yleisnäkemys
päästökauppadirektiivin muuttamisesta puheenjohtajan laatiman kompromissiehdotuksen
pohjalta. Puheenjohtaja toimittaa vielä uuden kompromissitekstin, josta keskustellaan
Coreperissa perjantaina 16.12., jolloin päätetään mitkä asiat nostetaan poliittiseen
keskusteluun.

Komissio antoi päästökauppadirektiivin muuttamista koskevan ehdotuksen 15.7.2015.
Ehdotuksesta on käyty kaksi keskustelua ympäristöneuvostossa (lokakuu 2015 ja kesäkuu
2016).

Suomen kanta

Suomi voi hyväksyä neuvoston yleisnäkemyksen puheenjohtajan kompromissiehdotuksen
mukaisesti.

Suomi korostaa toimivan päästökauppajärjestelmän olevan keskeinen instrumentti EU:n 2030
ilmasto- ja energiatavoitteiden saavuttamisessa. Suomen yleiset kannat on määritelty U-
kirjelmässä (U 17/2015 vp).

Suomen kanta keskeisiin neuvottelukysymyksiin:

Huutokauppaosuuden määrittely

Puheenjohtaja, kuten komission alkuperäinen ehdotus, ehdottaa päästöoikeuksien
huutokauppaosuudeksi 57 %. Suomi on valmis tarkastelemaan ehdotettua tasoa jonkin verran
alempaa huutokauppaosuutta tarkoittavia lukuja (kuten 52 % tai 52,4 %) Eurooppa-neuvoston
linjauksen puitteissa, etenkin siinä tapauksessa, että direktiivin muiden elementtien ei katsota
riittävästi vähentävän monialaisen korjauskertoimen käytön todennäköisyyttä.

5(17)

Hiilivuoto- ja ilmaisjakosäännöt

Hiilivuotosäännöt ovat järjestelmän taloudellisten vaikutusten kannalta keskeinen kysymys.
Suomelle on tärkeää, että hiilivuoto- ja ilmaisjakosäännöt varmistavat energiaintensiivisen
vientiteollisuuden kilpailukyvyn ja että monialaisen korjauskertoimen soveltamista voidaan
välttää mahdollisimman hyvin. Suomi tukee puheenjohtajan esittämää kahden hiilivuotoluokan
mallia (100 % ja 30 %), joka on myös komission alkuperäinen ehdotus, eikä tue mahdollisia
ehdotuksia 30 % luokan poistamisesta kokonaan.

Suomi tukee puheenjohtajan ehdotusta myös siltä osin kuin se mahdollistaa toimialojen
laadullisen hiilivuotoriskiä koskevan analyysin tiettyjen kriteereiden täyttyessä, sekä tietyillä
energiaintensiivisillä toimialoilla myös tuotetasolla tapahtuvan erillisen analyysin.

Vertailuarvojen päivitysmalli ja tuotantotason muutokset

Suomi tukee puheenjohtajan esittämää ilmaisjaossa käytettävää vertailuarvojen päivitysmallia,
johon kuuluu mm. vertailuarvojen uudelleenlaskenta kahdesti kauden 2021-2030 aikana uuden
datan pohjalta. Päivityksen tarkoituksena on teknologisen kehityksen huomioon ottaminen sekä
ansiottomien voittojen välttäminen vertailuarvojen käytössä. Vähennys vertailuarvosta on 0,3
prosentin ja 1,5 prosentin välillä kultakin vuodelta. Suomi pitää tärkeänä, että vertailuarvojen
päivitys ei johda liialliseen hallinnolliseen taakkaan. Lisäksi Suomi pitää tärkeänä, että
vertailuarvoissa sektorien erityispiirteet huomioidaan ja että yhdistetyn sähkön- ja
lämmöntuotannon kohtelu säilyy kannustavana. Suomi on avoin tarkastelemaan toissijaisten
vertailuarvojen määrittelemistä tuotekohtaisten vertailuarvojen määrittelystä poikkeavalla
tavalla.

Suomi tukee myös ehdotusta tuotantotasotietojen päivittämisestä yhdistettynä vertailuarvojen
päivitykseen kahdesti kauden aikana. Suomi pitää tärkeänä, että etenkin pienten laitosten ja
pienten päästölähteiden ilmaisjakoon tehtävien muutosten osalta hallinnollinen taakka pidetään
kohtuullisena, ja tukee toimeenpanosäädöstä, jossa voidaan määritellä tarkemmin tuotantotason
muutoksiin liittyvistä järjestelyistä ottaen huomioon erilaisten laitosten tarpeet.

Päästökauppajärjestelmän vahvistaminen

Suomi pitää keskustelua päästökaupan ohjausvaikutuksen vahvistamisesta olennaisena osana
päästökauppajärjestelmän uudistamista. Suomi korostaa, että tämän keskustelun yhteydessä on
kuitenkin erityisen tärkeää huolehtia siitä, että energiaintensiivisen vientiteollisuuden
kilpailukyky on turvattu riittävin hiilivuotosäännöin.

Suomi voi tukea puheenjohtajan ehdotusta siitä, että markkinavakausvarannon toimintaa
tehostettaisiin siten, että nostettaisiin varantoon siirrettävien yksiköiden tahti 12 %:sta 24 %:iin
vuodesta 2022 alkaen, jollei varannon arvioinnin yhteydessä 2021 päätetä toisin. Suomi pitäisi
parempana, että tässä yhteydessä ei kuitenkaan mainittaisi erikseen yksiköiden mahdollista
mitätöintiä asiana, jota arvioinnissa tulee erityisesti tarkastella.

Suomi ei tue mahdollisia esityksiä, jotka vaikuttaisivat päästökauppasektorin tavoitteen
kiristämiseen tai veisivät kohti päästöoikeuden hintasäännöstelyä. Suomi katsoo, että etenkin
lineaarisen vähennyskertoimen eli käytännössä päästökauppasektorin tavoitteen muuttaminen
edellyttäisi korkean poliittisen tason päätöstä.

6(17)

Epäsuorien kustannusten kompensointi

Suomi tukee ehdotusta päästökaupan epäsuorien kustannusten kompensoinnista, jonka mukaan
jäsenmaiden tulisi (’should’) kompensoida epäsuoria vaikutuksia, mutta joka ei kuitenkaan
aseta jäsenmaille sitovia velvoitteita liittyen huutokauppatulojen käyttämiseen. Suomi voi
myös hyväksyä puheenjohtajan ehdotuksen velvoitteeksi, jonka mukaan valtiontukea
myöntäneet jäsenmaat varmistavat, että tietyille sektoreille myönnettyjä kokonaismääriä
koskeva informaatio on julkisesti saatavilla.

Suomi ei tue sellaista mallia, jonka mukaan kompensaation maksaminen perustuisi
jäsenmaiden huutokauppatuloja käyttävään EU-tason rahastoon.

Rahoitusinstrumentit

Suomi voi tukea puheenjohtajan ehdotusta direktiiviin sisältyvistä rahoitusinstrumenteista.

Innovaatiorahasto voi tarjota varteenotettavan rahoituslähteen uusiutuvan energiaan perustuvan
uuden teknologian ja teollisuuden vähähiilisten innovaatioiden edistämiseksi. Suomi pitää
tärkeänä, että innovaatiorahaston toiminnassa voidaan soveltaa mahdollisimman yksinkertaisia
hallinnollisia menettelyjä pienten hankkeiden käsittelyssä.

Suomi voi tukea ehdotusta jatkaa eräiden jäsenvaltioiden mahdollisuutta jakaa ilmaisia
päästöoikeuksia sähköntuotannolle järjestelyä. Suomi pitää tärkeänä, että järjestelyä ei
vakinaisteta, eli määräaikaisuus (’transitional’) tulee säilyttää. Suomi hyväksyy hankkeiden
kilpailuttamisen rajaksi 15 mio euron suuruusluokan.

Suomi voi tukea myös puheenjohtajan ehdotusta modernisaatiorahastosta ja sen
hallinnoinnista. Suomi pitää tärkeänä, että rahoitettavat hankkeet edistävät EU:n 2030 ilmasto-
ja energiapaketin tavoitteiden saavuttamista ja Pariisin ilmastosopimuksen toimeenpanoa.
Suomi pitää myös tärkeänä, että rahaston hallintomalli on selkeä ja mahdollistaa muiden kuin
saajamaiden osallistumisen päätöksentekoon, ja että Euroopan Investointipankin (EIB)
asiantuntemusta hyödynnetään päätöksenteossa. Suomi pitää hyvänä kompromissiratkaisuna
puheenjohtajan esitystä, jossa päätöksenteko riippuisi siitä, minkälaisesta hankkeesta on kyse.

Uudelleentarkastelu

Suomi tukee puheenjohtajan ehdotusta direktiivin uudelleentarkastelusta. Erityisesti Pariisin
ilmastosopimukseen sisältyvä tavoitteiden riittävyyden arviointi vuonna 2023 voi johtaa
tilanteeseen, jossa keskeisen lainsäädännön tavoitteita ja niiden vaikutuksia on syytä analysoida
uudestaan silloin käytettävissä olevan tietopohjan perusteella. Suomi korostaa, että EU:n
tavoitteiden ja niiden riittävyyden uudelleen arvioiminen edellyttää kuitenkin korkean
poliittisen tason päätöksentekoa.

Pääasiallinen sisältö

Komissio antoi päästökauppajärjestelmän uudistamista koskevan ehdotuksen 15.7.2015.
Ehdotuksen tarkoituksena on uudistaa järjestelmä siten että se vastaa EU:n ilmasto- ja
puitekehikon vähintään 40 % päästövähennystavoitteeseen. Ehdotuksen mukaisesti
päästökauppasektorin vuosittainen päästökatto kiristyy vuodesta 2021 lähtien vuosittain 2,2%
nykyisen 1,74% sijaan. Lineaarisen päästövähennyskertoimen kiristäminen on tarpeellinen

7(17)

vuodelle 2030 asetettujen ja myös pidemmän aikavälin tavoitteiden saavuttamiseksi.
Lineaarisen päästövähennyskertoimen kiristäminen vähentää päästökauppajärjestelmän
päästöoikeuksien kokonaismäärää niin, että sektorin päästövähennys on 43% vuoteen 2030
mennessä verrattuna vuoden 2005 tasoon.

Puheenjohtajan ehdotuksen mukaan huutokaupattavien päästöoikeuksien osuus kaikista
päästöoikeuksista olisi vuodesta 2021 alkaen 57 %; tämä on myös komission alkuperäinen
ehdotus. Tähän osuuteen kuuluisivat sekä jäsenvaltioiden huutokaupattavat päästöoikeudet että
modernisaatiorahaston perustamiseksi huutokaupattavat päästöoikeudet. Muutamat jäsenmaat
on esittänyt erilaisia laskentamalleja, joiden mukaan huutokaupattavien päästöoikeuksien osuus
olisi 52 tai 52,4 %.

Ehdotuksen mukaisesti ilmaisjako toteutettaisiin pääsääntöisesti vastaavasti kuin nykyisellä
kaudella perustuen harmonisoituihin sääntöihin. Tiedot tuotantotasosta päivitettäisiin 5 vuoden
välein vuodesta 2021 alkaen. Tuotantotiedot kerättäisiin vuosilta 2013—2017
ilmaisjakokaudelle 2021—2025 sekä uudelleen vuosilta 2018—2022 ilmaisjaon laskemista
varten ilmaisjakokaudelle 2026—2030. Ilmaisjakopäätökset päivitettäisiin näin ollen kaksi
kertaa seuraavalla päästökauppakaudella, jotta tuotantotiedot vastaisivat paremmin tuotannon
todellista tasoa.

Päästökauppajärjestelmässä on käytössä vertailuarvoja (benchmarks) eri tuotantoprosesseista
aiheutuville kasvihuonekaasupäästömäärille. Vertailuarvot ovat tuotantotietojen ohella
ilmaisjaon perusteena. Vertailuarvot on asetettu laitoksista parhaiten suoriutuvan 10 prosentin
mukaan. Ehdotuksen mukaan vertailuarvoja käytettäisiin myös jatkossa, ja ne asetettaisiin
toimeenpanosäädöksellä. Nykyiset vertailuarvot päivitettäisiin neljännen kauden alussa ja
puolessavälissä perustuen vuosina 2016-2017 ja 2021-2022 toimitettuun ajantasaiseen dataan.
Vertailuarvoja kiristettäisiin pääsäännön mukaan kiinteämääräisesti 1 prosentti kultakin
vuodelta vuoden 2008 sekä kyseessä olevan ilmaisjakokauden puolenvälin välillä. Päivitysten
välissä vertailuarvot pysyisivät samana. Päivityksen tarkoituksena on teknologisen kehityksen
huomioon ottaminen sekä ansiottomien voittojen välttäminen vertailuarvojen käytössä.
Vähennys vertailuarvosta olisi kuitenkin 0,3 prosenttia tai 1,5 prosenttia kultakin vuodelta, jos
komission keräämien tietojen perusteella laskettu vertailuarvo poikkeaa kiinteämääräisestä
vähennyksestä yli 0,5 prosenttia.

Päästöoikeudet uusien osallistujien varantoon tulisivat nykyisellä kaudella jakamatta jääneistä
päästöoikeuksista sekä markkinavakausvarannosta otettavista 250 mio päästöoikeudesta.
Lisäksi vuodesta 2021 alkaen toimintansa kokonaan tai osittain lopettaneiden laitosten sekä
merkittävästi kapasiteettiaan vähentäneiden laitosten päästöoikeudet lisättäisiin uusien
osallistujien varantoon.

Päästöoikeuksien ilmaisjako jatkuu 2021—2030 hiilivuodon riskin lieventämiseksi. Linjaus on
tehty Eurooppa-neuvostossa. Hiilivuodon riski arvioidaan päästö- ja kauppaintensiteetin
yhteisvaikutuksen perusteella, toisin kuin aiemmin, jolloin jompikumpi kriteeri riitti
perusteeksi. Ilmaisjaon piirissä olevat toimialat jaettaisiin kahteen luokkaan: niihin joihin
kohdistuu merkittävä hiilivuodon riski ja muihin toimialoihin. Merkittävälle hiilivuotoriskille
alttiit toimialat saisivat ilmaisia päästöoikeuksia 100% ilmaisjakosääntöjen perusteella
laskettavasta määrästä koko päästökauppakauden ajan, muut ilmaisjakoon oikeutetut toimialat
saisivat 30%. Lisäksi hiilivuotolistaan on mahdollista sisällyttää toimialoja niin sanotun
laadullisen tarkastelun perusteella, jos päästö- ja kauppaintensiteetin yhteisvaikutus jää hieman
tarvittavaa alhaisemmaksi. Kriteerien uudistaminen johtaa nykyisen hiilivuotoluettelon
tuntuvaan supistumiseen. Teollisuuden päästöistä valtaosa pysyisi kuitenkin edelleen
hiilivuotoluettelon piirissä. Komission arvion mukaan hiilivuotoluettelon toimialat kattaisivat

8(17)

jatkossa noin 94% ilmaisjakoon oikeutettujen toimialojen päästöistä. 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.

Päästökaupan epäsuorat kustannukset aiheutuvat siitä, että päästöoikeuden hinta siirtyy ainakin
osittain sähkön hintaan. Ehdotuksessa annetaan suositus jäsenvaltioille valtiontuen
maksamisesta päästökaupasta aiheutuvien epäsuorien kustannusten kattamiseksi, jos
epäsuorista kustannuksista aiheutuu hiilivuodon riskiä; lisäksi velvoitetaan niitä jäsenmaita
jotka valtiontukea antavat julkisesti kertovan sen kokonaismäärästä toimialoille. Eräät
jäsenmaat ovat ehdottaneet perustettavaksi EU-tason rahastoa, joka käyttäisi
huutokauppatuloja.

Nykyinen ns. NER300-rahasto laajennetaan uudeksi innovaatiorahastoksi, jonka tarkoituksena
on tukea uusia vähähiilisiä innovaatioita, ml. teollisuuden innovaatiot. Jatkossa myös pienen
mittakaavan hankkeet voisivat saada innovaatiorahaston kautta tukea. Maantieteellistä
tasapainoa korostetaan.

Modernisaatiorahaston tarkoituksena on tukea energiatehokkuushankkeita ja energiasektorin
modernisointia vähemmän vauraissa jäsenvaltioissa, joiden BKT per asukas alittaa 60
prosenttia EU:n keskiarvosta. Ehdotuksen mukaisesti modernisaatiorahastoa hallinnoidaan EU-
tasolla, ja päätöksentekomalli on erilainen riippuen siitä onko hanke ns. prioriteettihanke eli
kuuluu listalle sellaisia toimia jotka on linjattu direktiivissä vai ei; jälkimmäisessä tapauksessa
rahoituspäätökseen osallistuisivat myös muut kuin saajamaat ja Euroopan investointipankki.
Rahaston kautta kohdennettava rahoitus perustuu päästöoikeuksien myynnistä saataviin
tuloihin. Pj:n ehdotuksessa todetaan, että rahoitettavien hankkeiden tulee tukea EU:n 2030
ilmasto- ja energiapaketin tavoitteita ja Pariisin ilmastosopimuksen tavoitteita.

Lisäksi jatketaan eräiden jäsenvaltioiden mahdollisuutta jakaa ilmaisia päästöoikeuksia
sähköntuotannolle (artikla 10c). Mahdollisuus koskee jäsenmaita, joiden BKT per asukas on
alle 60 prosenttia EU:n keskiarvosta. Sähköntuotannon ilmaisjaon sääntöjä kuitenkin
tiukennetaan. Jatkossa järjestelyn piirissä oleva jäsenvaltio valitsisi yli 10 tai15 miljoonan
euron suuruiset hankkeet tarjouskilpailun perusteella. Tarkoituksena on parantaa järjestelyn
läpinäkyvyyttä ja tarkoituksenmukaisuutta.

Ehdotukseen sisältyy myös komitologiajärjestelmän mukauttaminen Lissabonin sopimuksen
mukaisiin menettelyihin eli säädösvallan siirtoon (delegoidut säädökset) ja
komitologiamenettelyyn (täytäntöönpanosäädökset).

Lisäksi ehdotuksessa on uudelleentarkastelulauseke, jossa päästökauppadirektiivin tavoitetta ja
sen riittävyyttä tarkasteltaisiin kauden aikana erityisesti kansainvälisen kehityksen ja Pariisin
sopimuksen toimeenpanon valossa.

Ehdotuksessa on myös nostettu esiin tarve päästökaupan vahvistamiseen. Puheenjohtaja
ehdottaa markkinavakausvarannon vahvistamista siten, että nostettaisiin varantoon siirrettävien
yksiköiden tahti 12 %:sta 24 %:iin vuodesta 2022 alkaen, mikäli markkinavakausvarannon
arvioinnissa vuonna 2021 ei päätetä toisin. Lisäksi esitetään, että tässä arvioinnissa myös
tarkasteltaisiin yhtenä vaihtoehtona järjestelmän vahvistamiseksi päästöoikeuksien pysyvää
mitätöintiä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

9(17)

(SEUT) 192 artiklan 1 kohta (ympäristö). Tavallinen lainsäätämisjärjestys.

Käsittely Euroopan parlamentissa

Euroopan parlamentin teollisuusvaliokunta äänesti osaltaan muutosehdotuksista
10.10.2016. Päävastuussa oleva ympäristövaliokunta äänestää raportista 15.12.2016.
Täysistunnossa äänestys on alustavan aikataulun mukaisesti helmikuussa 2017.
Ympäristövaliokunnan raportoijana toimii Ian Duncan (ECR/UK).

Kansallinen valmistelu

EU23 (ympäristöjaosto) 15.10.2015, 10.6.2016 ja 8.12.2016 (ympäristöneuvostojen asiat).
U-kirjelmäluonnos ympäristöjaoston kirjallisessa menettelyssä 21.-23.9.2015.
EU-ministerivaliokunta 19.-21.10.2015 (kirjallinen menettely), 17.6.2016 (ympäristöneuvoston
asiat), 14.12.2016 (ympäristöneuvosto asiat).

Eduskuntakäsittely

Suuri valiokunta 21.10.2015, 17.6.2016 ja 16.12.2016 (ympäristöneuvostojen asiat)
U 17/2015 vp (1.10.2015)
Ympäristövaliokunnan kuuleminen 7.10.2015
Talousvaliokunnan kuuleminen 15.10.2015

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

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

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

Taloudelliset vaikutukset

Komission ehdotuksen taloudelliset vaikutukset on selostettu yksityiskohtaisesti
valtioneuvoston U-kirjelmässä U17/2015 vp. Tässä perusmuistiossa taloudellisia vaikutuksia
kuvataan tiivistetysti.

Komissio on 2014 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
hiilivuodon torjuntaan. Sen lähtökohtana on, että päästökauppa tarjoaa kustannustehokkaan
vaihtoehdon asetettujen päästövähennystavoitteiden saavuttamiseen. Arvioissa on vertailtu

10(17)

erilaisia vaihtoehtoja ja valintoja päästökauppadirektiivin uudistamiseksi vuoden 2020
jälkeiselle ajalle. Vaikutusten arvioinnin oletuksena on, että kolmannet osapuolet eivät
välttämättä ole ottamassa käyttöön vastaavia ilmastopoliittisia toimia.

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

Komission arviot päästöoikeuden hintakehityksestä vaihtelevat nekin varsin voimakkaasti
riippuen sovelletusta skenaariosta. Hinta-arviot ovat noin 50 euroa päästöoikeudelta kun
otetaan 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
markkinavakausvarannon käyttöönotto vuodesta 2019 alkaen.

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. Päästökaupan epäsuorien kustannusten
kompensaatiojärjestelmä teollisuudelle on valmisteltavana. Kompensaation rahoittamiseksi on
tarkoitus käyttää päästökaupasta saatavia huutokauppatuloja. Kompensaatiojärjestelmän
tarkoituksena on parantaa sen piirissä olevan energiaintensiivisen teollisuuden kilpailukykyä.
Oletuksena on, että ehdotuksen perusteella kaikki energiaintensiiviset toimialat sisältyisivät
jatkossakin hiilivuotoluetteloon.

Koska maksutta jaettavien päästöoikeuksien määrä selviää vasta komission laskettua
päästöoikeuksien kokonaismäärän sekä huutokaupattavan osuuden, mahdollisesti sovellettavan
korjauskertoimen suuruus selviää vasta ilmaisjakopäätöksiä tehdessä. Näin ollen on hankala
arvioida direktiiviehdotuksen pohjalta korjauskertoimen suuruutta, joka leikkaa laitoskohtaista
ilmaisjakoa. Jos korjauskerroin nousee suureksi, vaikutus ilmaisjakoon on huomattava. Useat
markkina-analyytikot ovat esittäneet omia arvioitaan leikkauskertoimen käyttöönoton
todennäköisyydestä. Arvioihin vaikuttavat voimakkaasti laskelmien pohjana olevat oletukset
mm. talouskasvusta.

Päästöoikeuden nouseva hinta heijastuu myös sähkön hintaan. VTT on yhdessä Sulamaa
Consultingin kanssa kesäkuussa 2015 julkaissut selvityksen markkinavakausvarannon
taloudellisista vaikutuksista. Selvityksessä tarkastellaan myös päästöoikeuden hintakehityksen
vaikutuksia sähkön hintaan. Selvityksen perusteella voidaan karkeasti arvioida, mikä on
nousevan päästöoikeuden hinnan kustannusvaikutus sähkön hintaan. Toimialakohtaisesti
tilanne kuitenkin 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
innovaatiohankkeita voi tarjota teollisuudelle uusia rahoitusmahdollisuuksia ja parantaa
kilpailukykyä vähähiilisten ratkaisujen markkinoilla. Myös Suomen teollisuus voi hyötyä
tämän rahaston tarjoamista rahoitusmahdollisuuksista.

11(17)

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

Muut asian käsittelyyn vaikuttavat tekijät

Eräät jäsenmaat ovat katsoneet, että neuvoston kantaa päästökauppadirektiivin
muuttamiseen ei pitäisi päättää erillään muista EU:n ilmasto- ja energiapaketin
ilmastolainsäädäntöhankkeista eli taakanjako- ja LULUCF-asetuksista. Eurooppa-
neuvoston on tarkoitus käsitellä 2030 ilmasto- ja energiapakettia maaliskuussa 2017.

Asiakirjat

Lopullista neuvostoasiakirjaa ei ole vielä saatavilla.

Laatijan ja muiden käsittelijöiden yhteystiedot

Marjo Nummelin, ympäristöministeriö, puh. 0295250227
Magnus Cederlöf, ympäristöministeriö, puh. 0295250060
Karoliina Anttonen, työ- ja elinkeinoministeriö, puh. 0295064114

EUTORI-tunnus
EU/2015/1174

Liitteet

Viite

12(17)

Ympäristöministeriö

PERUSMUISTIO YM2016-00474

YSO Kivelä Pirkko 09.12.2016

Asia
Päätelmät ihmisen ja terveyden suojelemisesta kestävän kemikaalien hallinnan avulla

Kokous
Ympäristöneuvosto 19.12.2016
U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Neuvoston päätelmät on tarkoitus hyväksyä ympäristöneuvostossa 19.12.2016.

Suomen kanta

Suomi hyväksyy puheenjohtajan ehdotuksen päätelmiksi. Suomi pitää tärkeänä, että
EU:n komissio ja jäsenmaat osallistuvat aktiivisesti kansainvälisiä kemikaaleja ja jätteitä
koskevien sopimusten toimeenpanoon ja monialaisen kemikaalien kestävän hallinnan
kehittämiseen osana kestävän kehityksen Agenda 2030 toimeenpanoa.

Suomi pitää tärkeänä osana paremman säätelyn kehittämistä EU:n
kemikaalilainsäädännön ja erityisesti REACH-asetuksen tarkistusta, jossa otetaan
huomioon lainsäädännön toimivuuden lisäksi korkean terveyden ja ympäristön suojelun
tason varmistaminen.

Kiertotalouden tavoitteiden edistämiseksi tulisi varmistaa haitallisista kemikaaleista
vapaat materiaalikierrot ja siksi tähän tavoitteeseen liittyvien komission toimien
toimeenpano on tärkeää.

Komission tulisi myös ryhtyä ripeästi toteuttamaan unionin vuoteen 2020 ulottuvaan
ympäristöalan seitsemänteen toimintaohjelmaan (7. EAP) sisältyviä kemikaalien
hallintaan liittyviä toimia, jotka koskevat nanomateriaalien turvallisuuden takaamista,
hormonitoimintaa häiritseville aineille aiheutuvan altistuksen minimoimista, kemikaalien
yhteisvaikutusten asianmukaista säätelyä ja tuotteiden sisältämille haitallisille
kemikaaleille aiheutuvan altistuksen minimoimista. Nämä toimet muodostavat perustan
vuoteen 2018 mennessä laadittavalle EU:n ns. myrkytöntä ympäristöä koskevalle
strategialle, jonka tarkoituksena on täydentää EU:n kemikaalilainsäädäntöä ja asettaa
tavoitteet EU:n kemikaalipolitiikalle vuoteen 2030. Näin kemikaalien kestävän hallinnan
avulla voidaan tukea kestävän kehityksen 2030 tavoitteiden ja seitsemännen
ympäristöohjelman vuoteen 2050 ulottuvan vision saavuttamista.

13(17)

Pääasiallinen sisältö

Päätelmissä Euroopan unionin neuvosto

- Painottaa tärkeyttä osallistua aktiivisesti kunnianhimoisen kansainvälisen
kemikaalien ja jätteiden kestävän hallinnan kehittämiseen vuoden 2020 jälkeiselle
ajalle, ja toteaa tässä tarvittavan innovatiivista yhteistyötä eri sektorien
(ympäristö, terveys, koulutus, työelämä, kauppa, maatalous, vesiensuojelu,
jätehuolto ja teollisuus) välillä sekä korostaa tarvetta kehittää pitkä aikavälin visio
kemikaalien ja jätteiden kestävälle hallinnalle, joka on osa Agenda 2030
toimeenpanoa ja sisältyy YK:n ympäristöhallinnon päätöksiin (UNEA 1/5).

- Toivottaa tervetulleeksi paremman säätelyn tavoitteet ja EU:n
kemikaalilainsäädännön tarkistuksen (Refit), ja korostaa tässä yhteydessä korkeaa
terveyden ja ympäristön suojelun tasoa ottaen erityisesti huomioon
haavoittuvimmat ryhmät, jolla samalla luodaan pohjaa EU:n ns. myrkyttömän
ympäristön strategian laatimiselle.

- Muistuttaa komissiota sen arvioidessa REACH -asetuksen toimivuutta ottamaan
erityisesti huomioon seuraavat seikat: REACH -asetuksen 1) rekisteröintitietojen
toimittamisen täytäntöönpano, laatu, riittävyys ja käytettävyys ja 2) riskinhallinta-
menettelyjen tehokkuus ja vaikuttavuus, 3) menettelytavat lainsäädännön
vastaisten asiakirjojen poistamiseksi sekä 4) Euroopan kemikaaliviraston (ECHA)
vakaa rahoituspohja.

- Kehottaa komissiota REACH -asetuksen ja muun kemikaalilainsäädännön
arvioinnissa kiinnittämään erityistä huomiota: 1) työsuojelulainsäädännön ja
REACH -asetuksen mukaisten toimien (mm. raja-arvot ja riskinhallintatoimet)
johdonmukaisuuteen, nanomateriaalien turvallisuuden takaamiseen,
hormonitoimintaa häiritseville aineille aiheutuvan altistuksen minimoimiseen,
kemikaalien yhteisvaikutusten asianmukaiseen säätelyyn, tuotteiden sisältämille
kemikaaleille aiheutuvan altistuksen minimoimiseen1, 2) innovaatioiden ja
substituution (ml. ei-kemialliset vaihtoehdot) rohkaisemiseen sekä kestävän
kemian edistämiseen ja 3) kansalaisten oikeuteen saada oikeaa informaatiota
ostospäätösten tekemistä varten. Lisäksi komission tulisi tunnistaa
mahdollisuuksia tukea lainsäädännön toimeenpanoa ml. erityisesti pk -
teollisuudelle aiheutuvien kustannusten vähentäminen samalla kun taataan korkea
suojelun taso.

- Toivottaa tervetulleeksi strategisen lähestymistavan kehittämisen
kiertotalouspakettiin sisältyville kemikaaleja koskeville toimille mukaan lukien
analyysi ja toimien ehdottaminen kemikaaleja, tuotteita ja jätteitä koskevan
lainsäädännön rajapintoja tarkasteltaessa mukaan lukien miten tuotteiden
sisältämät huolta aiheuttavien kemikaaleja vähennetään ja tunnistetaan koko
tuotteiden koko elinkaaren aikana; ja panee merkille, että tällä työllä luodaan
pohjaa EU:n strategialle myrkyttömästä ympäristöstä.

- Pyytää komissiota edellä mainittua strategista lähestymistapaa kehittäessään
ottamaan huomioon unionin 7. ympäristön toimintaohjelman (EAP) ja Agenda
2030 toimet ns. myrkyttömien materiaalikiertojen kehittämiseksi tavoitteena
jätteiden haitallisten vaikutusten minimointi ottaen huomioon

1 7. EAP:n 54. kappaleen g) alakohdan iv) -kohdan mukaiset neljä horisontaalista kemikaaleja koskevaa toimenpidettä

14(17)

kiertotalousohjelmaa koskevat neuvoston päätelmät ja erityisesti sen kappaleet 11
ja 17.

- Panee merkille komission tiedonannon ja ehdotuksen hormonitoimintaa
häiritsevien aineiden tieteellisiksi kriteereiksi ja kehottaa komissiota luomaan
harmonisoidut, vaaraominaisuuksiin perustuvat kriteerit kuten 7. EAP edellyttää
tavoitteena terveyden ja ympäristön suojeleminen sekä pyytää komissiota
uudistamaan vuodelta 1999 oleva EU:n näitä aineita koskevaa strategiaa.

- Toivottaa tervetulleeksi Euroopan Human Bio-monitoring –aloitteen ja
kemikaalien monitorointia koskevan informaatioalustan hyvinä ensimmäisinä
askeleina kohti 7. EAP:n mukaisen kemikaalialtistuksen tietopohjan kehittämistä.

- Kiinnittää huomiota kaikkien relevanttien suurta huolta aiheuttavien aineiden
(SVHC, Substances of Very High Concern) sisällyttämiselle REACH -asetuksen
kandidaattilistalle asetetun tavoiteaikataulun (v. 2020) mukaisesti ja tämän
tavoitteen saavuttamista uhkaavat riskit sekä pyytää komissiota ja jäsenmaita
ryhtymään tarvittaviin toimiin tämän tavoitteen saavuttamiseksi aikataulun
mukaisesti.

- Osoittaa huolta sen suhteen, että 7. EAP:n mukaisiin neljään horisontaaliseen
toimeen ei ole ryhdytty vuoteen 2015 mennessä ja että komissio on myöhässä
useiden velvoitteittensa toimeenpanossa terveyden ja ympäristön suojelemiseksi.

- Kehottaa komissiota raportoimaan kesäkuun 30. päivään 2017 mennessä, miten
edellä mainittujen ja muiden toimien toimeenpanossa on edetty ja pyytää
komissiota nopeuttamaan toimeenpanoa EU:n myrkytöntä ympäristöä koskevan
strategian pohjan luomiseksi.

- Katsoo, että selkeästi määritelty myrkytöntä ympäristöä koskeva strategiaa tulee
valmistella vuoteen 2018 mennessä täydentämään EU:n kemikaalilainsäädäntöä
ja siinä yhteydessä asettaa tavoitteet EU:n kemikaalipolitiikalle vuoteen 2030 ja
siten omalta osaltaan tukemaan kestävän kehityksen 2030 tavoitteiden ja 7.EAP:n
vuoteen 2050 ulottuvan vision saavuttamista.

- Pyytää komissiota laatimaan jäsenmaiden ja EU-instituuttien kanssa läheisessä
yhteistyössä myrkytöntä ympäristöä koskevan strategian vuoteen 2018 mennessä
ja ottamaan tässä työssä huomioon paremman säätelyn tavoitteet sekä 7. EAP:n
tavoitteet ja siihen sisältyvien neljän horisontaalisen toimen toimeenpanon
tulokset sekä lainsäädännön arvioinnissa havaitut aukot, epäjohdonmukaisuudet
ja tehottomuudet. Lisäksi neuvosto pyytää komissiota harkitsemaan, tarvitaanko
lisätoimia, kuten EU-tasoinen tuki haitallisten kemikaalien korvaamiseksi ja
turvallisten kemikaalien ja ei-kemiallisten vaihtoehtojen kehittämiseksi mukaan
lukien myös muut kuin lainsäädäntöön perustuvat ohjauskeinot yleisenä
tavoitteena eri lähteistä tapahtuvan kemikaalialtistuksen vähentäminen korkean
ympäristön ja terveyden suojelun tason tarjoamiseksi.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Päätelmät hyväksytään yksimielisesti.

15(17)

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Kemikaalineuvottelukunnan tuotejaosto, 1.12.2016.
EU-asioiden komitean ympäristöjaosto 8.12.2016

EU-ministerivaliokunta 14.12.2016 (ympäristöneuvoston asiat)

Eduskuntakäsittely

Suuri valiokunta 16.12.2016 (ympäristöneuvoston asiat)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

15046/16

Laatijan ja muiden käsittelijöiden yhteystiedot

YM, neuvotteleva virkamies Pirkko Kivelä, p. 0295 250 279
STM, neuvotteleva virkamies Hanna Korhonen, p. 0295 163 041

EUTORI-tunnus

Liitteet

Viite

16(17)

tel:+358295163041

LIITTEET

Asiasanat EU-ministerivaliokunta, ympäristöneuvosto

Hoitaa YM

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

17(17)

