

8216/18 ADD 1 REV 1 vp/MN/si 1
 DRI FI

Euroopan unionin
neuvosto

Bryssel, 2. toukokuuta 2018
(OR. en)

8216/18
ADD 1 REV 1

CODEC 607
CLIMA 66
ENV 244
AGRI 185
FORETS 14
ONU 30

Toimielinten välinen asia:
2016/0230 (COD)

ILMOITUS: I/A-KOHTA
Lähettäjä: Neuvoston pääsihteeristö
Vastaanottaja: Pysyvien edustajien komitea / Neuvosto
Asia: Ehdotus Euroopan parlamentin ja neuvoston asetukseksi maankäytöstä,

maankäytön muutoksesta ja metsätaloudesta aiheutuvien
kasvihuonekaasujen päästöjen ja poistumien sisällyttämisestä vuoteen
2030 ulottuviin ilmasto- ja energiapolitiikan puitteisiin sekä asetuksen (EU)
N:o 525/2013 ja päätöksen N:o 529/2013/EU muuttamisesta
(ensimmäinen käsittely)
– Säädöksen hyväksyminen
– Lausumat

Latvian ja Liettuan lausuma

Latvia ja Liettua antavat arvoa puheenjohtajavaltio Viron pyrkimyksille sisällyttää maankäytön,
maankäytön muutoksen ja metsätalouden (LULUCF) ala vuoden 2020 jälkeisen ajan
ilmastonmuutospolitiikkaa koskevaan kehykseen.

Kuitenkin lopullisen kompromissitekstin osalta molemmat maat ovat huolissaan kosteikkojen
pakollisten tilinpitovelvoitteiden käyttöönotosta vuodesta 2026 alkaen.

Kosteikkojen merkitys tehokkaina ekosysteemeinä hiilensidonnassa olisi tunnustettava.

Maantieteellisistä olosuhteista johtuen Pohjois-Euroopassa ja joissakin Länsi-Euroopan maissa
kosteikkojen osuus on huomattavasti EU:n keskiarvoa suurempi.

Näin ollen nämä kosteikkoalueet ovat erityisen tärkeässä asemassa ilmastotavoitteiden asettelussa
(ja ei debetsaldoa -säännön täyttämisessä) samoin kuin luonnonvarojen tehokkaan ja kestävän
hoidon kannalta.

8216/18 ADD 1 REV 1 vp/MN/si 2
 DRI FI

Ilmastonmuutossopimuksen (UNFCCC) puitteissa maita kannustetaan käyttämään hoidetuista

kosteikoista aiheutuvien päästöjen ja poistumien ilmoittamisessa IPCC:n kansallisten

kasvihuonekaasuinventaarioiden ohjeisiin (2006) vuonna 2013 tehdyn kosteikkoja koskevan

lisäyksen teknisiä ohjeita ("2013 Supplement to the 2006 IPCC Guidelines for National Greenhouse

Gas Inventories: Wetlands"). EU:n jäsenvaltiot ovat edistyneet vaihtelevasti kosteikkoja koskevan

vuoden 2013 lisäyksen ohjeiden täytäntöönpanossa.

Maiden edistymisen merkitys kosteikkoja koskevan vuoden 2013 lisäyksen täytäntöönpanossa

kasvaa kosteikkojen pakollisen tilinpidon soveltamisen myötä, koska tässä tapauksessa mukaan

tulevat vertailukelpoisuus tavoitteen saavuttamisessa ja rahoitusvaikutukseen liittyvät kysymykset.

Jotta taataan toimiva ja läpinäkyvä tilinpitojärjestelmä, kaikkien jäsenvaltioiden olisi käytettävä

kosteikkoja koskevia samoja ohjeita ennen pakollisen tilinpidon soveltamista.

Lisäksi jäsenvaltioille on suotava ponnekkaat toimet ja riittävästi aikaa, jotta

saadaan tarkat kansalliset tiedot kosteikkojen hoidosta ja vähennetään epävarmuustekijöitä. Tässä

riittää vielä työtä; ja

saadaan kansallisia kertoimia alueille (lauhkea vyöhyke) erityisesti, koska kosteikkoja koskevassa

vuoden 2013 lisäyksessä esitettyihin kansallisiin kertoimiin sisältyy paljon epävarmuustekijöitä.

Jäsenvaltioille olisi tarjottava asianmukaista EU:n tason tieteellistä ja menetelmiin liittyvää tukea.

Edellä kuvattujen olosuhteiden vuoksi me kehotamme Euroopan komissiota ottamaan tämän

asetuksen tulevien tarkistusten yhteydessä huomioon sen, että kosteikkojen hoidon puitteissa

suoritettavaa päästöjen ja poistumien arvioimista varten ei välttämättä ole käytettävissä tarkkoja

tietoja tai kansallisia päästökertoimia, ja varmistamaan, että jäsenvaltioilla on riittävästi aikaa

suorittaa parannuksia näiltä osin.

8216/18 ADD 1 REV 1 vp/MN/si 3
 DRI FI

Puolan lausuma

Puola ilmaisee syvän pettymyksensä hyväksyttyyn versioon, joka koskee Euroopan parlamentin ja

neuvoston asetusta maankäytöstä, maankäytön muutoksesta ja metsätaloudesta aiheutuvien

kasvihuonekaasujen päästöjen ja poistumien sisällyttämisestä vuoteen 2030 ulottuviin ilmasto- ja

energiapolitiikan puitteisiin sekä asetuksen (EU) N:o 525/2013 ja päätöksen N:o 529/2013/EU

muuttamisesta. Lainsäädäntöehdotuksessa ei tuoda asianmukaisella tavalla esille sitä tosiasiaa, että

metsäekosysteemit ovat Euroopan suurin ja merkittävin hiilinielu. Metsien vertailutason

asettaminen hoidetulle metsämaalle lyhyen jakson 2000–2009 pohjalta on mielivaltainen, yhtäältä

joidenkin maiden eduksi, toisaalta toisten maiden vahingoksi tehty päätös, koska tuo jakso ei ole

metsänhoidollisesti jälkimmäisten kannalta riittävän edustava. Lisäksi jäsenvaltioiden

metsätaloudesta ei ole luotu oikeanlaista kuvaa, koska tilinpitojärjestelmä perustuu tällaiseen

rakenneltuun metsien vertailutasoon ja koska kompensaatiojärjestelmän jakoperuste perustuu

metsäpinta-alan parametriin siitä huolimatta, että se on vain yksi monista metsätalousalaan

liittyvistä parametreista. Edellä mainittu tilinpitomenetelmä saattaa johtaa debetsaldoihin siinäkin

tilanteessa, että metsäbiomassavarat kasvavat reaalisten nettopoistumien tuloksena.

Mikäli metsäekosysteemien tuottamia pitkän aikavälin ilmastohyötyjä ei tunnusteta riittävästi, vaan

ne lasketaan päästöiksi vaikkakin korjatun puutavaran määrä on paljon vuotuista kasvua pienempi,

metsätalouteen ja puualaan suunnitellut investoinnit jäävät hyvin rajallisiksi. Tässä yhteydessä

herää kysymys metsien ja puun roolista EU:n tulevassa vihreässä taloudessa. EU:n olisi edistettävä

EU:n metsävarojen käyttöä paitsi ympäristöystävällisenä ratkaisuna myös, koska se osaltaan nostaa

metsien roolia biotaloudessa ja alueen kestävässä kehityksessä. Korjuiden rajoittaminen EU:ssa

johtaa väistämättä siihen, että puumateriaalia tuodaan yhä enemmän EU:n ulkopuolelta.

8216/18 ADD 1 REV 1 vp/MN/si 4
 DRI FI

Lisäksi Puola on myös hyvin huolissaan tilinpitokehyksen nykyisestä rakenteesta hoidetun

metsämaan kompensaatiomekanismin osalta (11 artiklan 1 kohta), koska se vie jäsenvaltiolta

mahdollisuuden käyttää LULUCF-alojen ja taakanjakoasetuksen mukaisten alojen välistä

joustomekanismia, jollei taakanjakoasetuksen 7 artiklasta ja liitteessä III määritellyistä rajoista

muuta johdu. Kompensaatiomekanismista peräisin olevien yksiköiden käyttö merkitsee luopumista

taakanjakoasetuksen 7 artiklan käytöstä.

Puolan näkemyksen mukaan tämä on ristiriidassa alkuperäisen tarkoituksen eli sen kanssa, että

vahvistettaisiin metsätalousalan roolia EU:n ilmastopolitiikan täytäntöönpanossa, koska on

olemassa perusteltu riski, että edellä mainitut edellytykset hoidetun metsämaan

kompensaatiomekanismin käytölle on määritelty siten, että taakanjakoasetuksen ja LULUCF:n

välisen jouston yksittäisten rajojen hyödyntämisen laajuus kaventuu, mikä puolestaan muodostuu

vähennystavoitetta nostavaksi lisätekijäksi. Edellä mainittu – yhtä lailla kuin ei debetsaldoa -

säännön saavuttamista EU:n tasolla koskeva edellytys – aiheuttaa suurta huolta, koska tämän

edellytyksen täyttäminen on suurelta osin yksittäisen jäsenvaltion määräysvallan ulottumattomissa,

miltä osin Puola katsoo, että niin ei tulisi olla.

Portugalin lausuma

Portugali hyväksyy Euroopan komission, Euroopan unionin neuvoston ja Euroopan parlamentin

välillä aikaansaadun yhteisymmärryksen. Haluaisimme kuitenkin korostaa, että alaan sovellettavaan

lähestymistapaan liittyy vielä huolenaiheita.

Kuten jo tämän keskustelun alusta alkaen olemme korostaneet, LULUCF-ala olisi täysimääräisesti

integroitava ilmastopolitiikkaan tavalla, jolla tuetaan ja luodaan kannustimia todellisten

päästövähennysten aikaansaamiseksi ja edistetään hiilen sitoutumista. LULUCF-alalla on ratkaiseva

merkitys Pariisin sopimuksessa tavoitteeksi asetetun hiilineutraaliuden toteutumisessa ja Portugalin

oman, vuodelle 2050 asetetun hiilineutraaliustavoitteen saavuttamisessa.

Lisäksi olemme jo alusta alkaen tuoneet esiin moninaisia mahdollisuuksia ja keinoja parantaa

järjestelmää, joka kehitettiin Kioton pöytäkirjan rakenteen puitteissa ja joka on jo osoittautunut

tarpeettoman monimutkaiseksi ja hyvin riittämättömäksi edistämään toimia käytännössä.

8216/18 ADD 1 REV 1 vp/MN/si 5
 DRI FI

Lopputuloksena on yhä suurempi epäselvyys, näin varsinkin metsien vertailutasojen laskennassa.

Siinä myös mennään kuolleen puuaineksen erillisen tilinpidon osalta kansainvälistä suuntausta

pidemmälle.

Nämä kaksi näkökohtaa tekevät tästä asetuksesta monimutkaisen, jolloin sitä on vaikeampi selittää

ja panna täytäntöön.

Portugali myös korostaa, että pakollinen kosteikkojen tilinpito tulee vaatimaan merkittäviä

ponnisteluja muutamilta sellaisilta jäsenvaltioilta, joissa kosteikot ovat vähäinen päästölähde.

Käsityksemme on, että siirryttäessä vuoden 2030 jälkeiseen aikaan on mahdollista tehdä tähän

malliin huomattavia parannuksia sen täytäntöönpanosta saatujen kokemusten ja niiden muiden

toimivien lähestymistapojen pohjalta, joita muissa maissa Pariisin sopimuksen nojalla nyt

noudatetaan.

		2018-05-07T15:52:19+0000
	 Guarantee of Integrity and Authenticity

	

