

12722/16 kp/MSU/mh 1
 DGG 1A LIMITE FI

Euroopan unionin
neuvosto

Bryssel, 4. lokakuuta 2016
(OR. en)

12722/16

LIMITE

ECOFIN 857
ENV 623
CLIMA 128

ILMOITUS
Lähettäjä: Neuvoston pääsihteeristö
Vastaanottaja: Pysyvien edustajien komitea (Coreper II) / Neuvosto
Asia: Ilmastorahoitus

- Ehdotus neuvoston päätelmiksi ilmastorahoituksesta

Valtuuskunnille toimitetaan liitteenä talous- ja rahoituskomitean hyväksymä ehdotus neuvoston

päätelmiksi ilmastorahoituksesta.

P
U
B
L
IC

Conseil UE

12722/16 kp/MSU/mh 2
 DGG 1A LIMITE FI

EHDOTUS: Ecofin-neuvoston päätelmät

11. lokakuuta 2016

EUROOPAN UNIONIN NEUVOSTO

1. PANEE MYÖNTEISESTI MERKILLE Pariisin sopimuksen tavoitteen sovittaa rahoitusvirrat

vähäpäästöiseen kehityskulkuun ja kehitykseen, jossa mukaudutaan joustavasti muuttuvaan

ilmastoon. TOISTAA, että tämä edellyttää kaikilta osapuolilta yksilöllisiä ja kollektiivisia

toimia.

2. VAHVISTAA, että EU ja sen jäsenvaltiot ovat sitoutuneet tehostamaan ilmastorahoituksen

käyttöönottoa osana kehittyneiden maiden johtamia maailmanlaajuisia pyrkimyksiä auttaa

kehitysmaita etenkin ilmastonmuutoksen hillitsemisessä ja siihen sopeutumisessa, jotta ne

voivat panna täytäntöön maalähtöiset strategiansa ja varsinkin kansallisesti määritellyt

panokset. TÄHDENTÄÄ, että EU ja jotkin sen jäsenvaltioista ilmoittivat Pariisissa pidetyssä

UNFCCC:n osapuolten 21. kokouksessa, että julkiseen ilmastorahoitukseen on tulevina

vuosina suunniteltu kohdennettavaksi aiempaa enemmän määrärahoja, mikä lisää myös

ennustettavuutta. KOROSTAA, että EU ja sen jäsenvaltiot antavat huomattavan osan

julkisesta ilmastorahoituksesta, ja PAINOTTAA, että kehittyneiden maiden keskinäisen

taakanjaon on oltava oikeudenmukainen ja että tulevaisuudessa osallistujia on oltava

enemmän. KOROSTAA, että ilmastorahoituksen on tärkeää olla tulossuuntautunutta, niin että

käyttöön annetuilla ja otetuilla varoilla saadaan maksimaalinen vaikutus.

3. PANEE TYYTYVÄISENÄ MERKILLE kehittyneiden maiden työn konkreettisen

etenemissuunnitelman laatimiseksi merkittäviin hillitsemistoimiin ja täytäntöönpanon

avoimuuteen, jotta tavoite saada yhdessä käyttöön hillitsemis- ja sopeutumistoimia varten

100 miljardia Yhdysvaltain dollaria vuodessa vuoteen 2020 mennessä useista julkisista,

yksityisistä, kahdenvälisistä ja monenvälisistä lähteistä, joihin kuuluvat myös vaihtoehtoiset

rahoituslähteet, saavutetaan. ODOTTAA etenemissuunnitelman päätökseen saattamista ennen

UNFCCC:n osapuolten 22. kokousta.

12722/16 kp/MSU/mh 3
 DGG 1A LIMITE FI

4. VAHVISTAA, että EU ja sen jäsenvaltiot ovat sitoutuneet antamaan käyttöön oman

osuutensa kehittyneiden maiden tavoitteesta saada yhdessä käyttöön hillitsemis- ja

sopeutumistoimia varten 100 miljardia Yhdysvaltain dollaria vuodessa vuoteen 2020

mennessä ja sen jälkeen aina vuoteen 2025 saakka useista eri lähteistä ja useiden välineiden ja

kanavien kautta.

5. TOISTAA, että julkisella ilmastorahoituksella on edelleen merkittävä rooli. VAHVISTAA,

että EU ja sen jäsenvaltiot jatkavat julkisen ilmastorahoituksen myöntämistä hillitsemis- ja

sopeutumistoimia varten.

6. PYYTÄÄ komissiota antamaan katsauksen EU:n ja sen jäsenvaltioiden vuonna 2015

antamasta ilmastorahoituksesta, jotta neuvosto voi hyväksyä tämän osuuden ennen

UNFCCC:n osapuolten 22. kokousta.

7. KOROSTAA, että resurssien lisääminen on tärkeää, jotta voidaan tukea niitä kehitysmaita,

jotka ovat erityisen alttiita ilmastonmuutoksen kielteisille vaikutuksille ja joiden valmiuksissa

on merkittäviä puutteita.

8. ON TYYTYVÄINEN myös useimpien kansainvälisten kehityspankkien antamiin

sitoumuksiin siitä, että ne ottavat ilmastonmuutoksen hillitsemisen, siihen sopeutumisen ja

siitä selviämisen huomioon kaikilla vastuualueillaan ja toimeksiantonsa mukaisesti, ja myös

niiden sitoumuksiin lisätä ilmastoon liittyviä investointejaan. KANNUSTAA kansainvälisiä ja

alueellisia rahoituslaitoksia ja YK:n järjestöjä tiedottamaan osapuolille UNFCCC:n

sihteeristön kautta siitä, miten ne sisällyttävät ilmastotavoitteet ja ilmastonmuutokseen

sopeutumiseen tähtäävät toimenpiteet osaksi kehitysapuaan ja ilmastorahoitusta koskeviin

ohjelmiinsa.

12722/16 kp/MSU/mh 4
 DGG 1A LIMITE FI

9. ON TYYTYVÄINEN joidenkin kehittyvän talouden maiden ja kehitysmaiden merkittäviin

ilmastorahoitusosuuksiin. KOROSTAA, että Pariisin sopimuksessa kannustetaan muita kuin

yleissopimuksen mukaisesti sitoutuneita osapuolia tarjoamaan varoja tai jatkamaan varojen

tarjoamista vapaaehtoisuuden pohjalta.

10. TOTEAA, että yksityinen sektori on ilmastorahoituksen ja muiden merkittävien

investointivirtojen keskeinen lähde. TOTEAA, että yksityisen sektorin rahoitus täydentää

mutta ei korvaa julkisen sektorin rahoitusta silloin, kun julkinen rahoitus on tarpeen.

TOTEAA, että EU:lla on suuri määrä välineitä, joita se kehittää edelleen ja joilla yksityisen

sektorin rahoitusta, myös paikallistason yksityisen sektorin rahoitusta, saadaan käyttöön

kansainvälisiä ilmastotoimia varten.

11. ON TYYTYVÄINEN siihen, että Pariisin sopimus antaa yksityiselle sektorille vahvan viestin

suunnata rahoitusvirtoja uudelleen vähähiilisiin, ilmastomuutokseen sopeutuviin

investointeihin. PANEE MERKILLE EU:n sisällä meneillään olevat toimet, joilla

investointikannustimet sovitetaan EU:n ilmastotavoitteisiin esimerkiksi

pääomamarkkinaunionin ja Euroopan investointiohjelman avulla; ja SUHTAUTUU tässä

yhteydessä MYÖNTEISESTI G20-maiden ja finanssimarkkinoiden vakauden

valvontaryhmän työhön, joka on tuonut merkittävän panoksen yksityisten investointien

uudelleen suuntaamiseen. PAINOTTAA sitä, että hiilen hinnoittelu on yksi keskeinen

osatekijä luotaessa suotuisa toimintaympäristö investointien uudelleen suuntaamista varten,

joka voidaan toteuttaa erilaisin välinein, kuten sääntelyn, päästökaupan ja verotuksen avulla.

KANNATTAA tässä yhteydessä hiilen hinnoitteluun liittyviä aloitteita sekä aloitteita, joilla

edistetään ympäristön ja talouden kannalta haitallisten tukien vaiheittaista poistamista ja

muun muassa päästöjä aiheuttavien hankkeiden rahoituksen asteittaista vähentämistä.

12722/16 kp/MSU/mh 5
 DGG 1A LIMITE FI

12. KOROSTAA, että EU ja sen jäsenvaltiot pyrkivät lisäämään ilmastorahoitusta vuoden 2016

strategioissa ja lähestymistavoissa esitetyn mukaisesti. PALAUTTAA MIELEEN, että

ilmastorahoituksen lisääminen on monivaiheinen prosessi, jonka rinnalla kansallisten

hallitusten tulee kehittää suotuisia toimintaympäristöjä, investointistrategioita, -hankkeita ja -

ohjelmia, joissa kaikissa tulisi ottaa huomioon yksityisen sektorin toiminta. PANEE tässä

yhteydessä TYYTYVÄISENÄ MERKILLE kehitysmaiden toteuttamat toimet.

13. KOROSTAA, että on tärkeää tukea sopeutumista ja sisällyttää ilmastotavoitteet

kehitysmaiden kehitysstrategioihin ja luoda ilmastonmuutokseen paremmin sopeutuvia

elinkeinoja. PAINOTTAA, että on tärkeää saavuttaa tasapaino sopeutumis- ja

hillitsemistoimien rahoituksessa kunkin maan omien prioriteettien ja tavoitteiden mukaisesti,

ja KOROSTAA, että EU ja sen jäsenvaltiot pyrkivät, myös vastaisuudessa, yhdessä

kanavoimaan huomattavan osan julkisesta ilmastorahoituksesta sopeutumistoimiin ja etenkin

vastaamaan kaikkein köyhimpien ja erityisen haavoittuvien kehitysmaiden, kuten vähiten

kehittyneiden maiden ja pienten kehittyvien saarivaltioiden, tarpeisiin.

14. KOROSTAA, että avoimuus on avain Pariisin sopimuksen onnistuneeseen täytäntöönpanoon,

kun ilmastorahoituksen vastuullisuutta lisätään. KOROSTAA, että olisi selkiytettävä

annettavaa, käyttöön otettua ja saatua tukea sekä toimia, joilla rahoitusvirrat sovitetaan

vähäpäästöiseen kehityskulkuun ja ilmastonmuutokseen sopeutuvaan kehitykseen. Tämä on

hyödyksi myös maailmanlaajuisen tilannekuvan muodostamiseksi. Tätä tulisi täydentää

selkeillä ja yhteisillä menetelmillä, jotka perustuvat nykyisiin menetelmiin ja edistymiseen

valmisteltaessa OECD:n ilmastopolitiikkahankkeeseen liittyvää tutkimusta. KANNATTAA

myönnetyn rahoituksen ja julkisten interventioiden avulla saadun rahoituksen

tilinpitomenetelmien kehittämistä, jotta osapuolten kaikista asiaankuuluvista lähteistä peräisin

olevat rahoitusosuudet saadaan uskottavalla tavalla esille. ON TYYTYVÄINEN pysyvän

rahoituskomitean kahden vuoden välein tekemään ilmastorahoituksen arviointiin ja

yleiskatsaukseen jatkossa tapahtuvaa mittaamista, raportointia ja todentamista varten.

12722/16 kp/MSU/mh 6
 DGG 1A LIMITE FI

15. KOROSTAA, että on tarpeen tukea valmiuksien kehittämistä hillitsemis- ja

sopeutumistoimien suunnittelun ja tehokkaan ja vaikuttavan täytäntöönpanon alalla.

KOROSTAA lisäksi, että on tarpeen kehittää kiinnostavien hankkeiden ja ohjelmien jatkumo

rahoituksen ja tehokkuuden maksimoimiseksi, ja korostaa myös käytettävissä olevien varojen

saatavuuden merkitystä kehitysmaille ja yksityisen rahoituksen keräämistä. TÄHDENTÄÄ

EU:n ja jäsenvaltioiden jatkuvan tuen merkitystä avun tarpeessa olevien kehitysmaiden

valmiuksien kehittämiselle, myös teknologiayhteistyön alalla. KOROSTAA, että on tärkeää

varmistaa rahoitusvarojen saatavuus, joilla tuetaan maalähtöisiä strategioita,

yksinkertaistamalla lupamenettelyjä rahoitusjärjestelmän puitteissa, ja parantaa valmiutta

tukea kehitysmaita, erityisesti vähiten kehittyneitä maita ja pieniä kehittyviä saarivaltioita.

16. TUNNUSTAA kansallisesti määriteltyjen panosten kunnianhimoisen maailmanlaajuisen

täytäntöönpanon merkityksen ja TUKEE tätä. TÄHDENTÄÄ, että EU:n ja jäsenvaltioiden

kehitysyhteistyössä kolmansien maiden kanssa tulisi ottaa täysimääräisesti huomioon

ilmastotavoitteiden ja kestävän kehityksen toimintaohjelman 2030, Addis Abeban

kehitysrahoitusohjelman ja muiden kansainvälisten toimintaohjelmien puitteissa

vahvistettujen kestävän kehityksen tavoitteiden väliset synergiat. KOROSTAA, että

sidosryhmien välinen kansallisesti määriteltyjen panosten täytäntöönpanon rahoituksen

koordinointi on olennaista: kunkin elimen on toimittava kumppanuusperiaatteen mukaisesti ja

koordinoitava toimia muiden kanssa vaikutusten maksimoimiseksi kentällä.

12722/16 kp/MSU/mh 7
 DGG 1A LIMITE FI

17. PITÄÄ MYÖNTEISENÄ, että yleissopimuksen rahoitusjärjestelmä toimii Pariisin

sopimuksen rahoitusjärjestelmänä. KOROSTAA, että vihreä ilmastorahasto on tärkeä

monenvälinen väline tuettaessa kehitysmaiden siirtymistä kohti vähähiilisiä ja

ilmastonmuutoksen kestäviä kehitysvaihtoehtoja. PITÄÄ MYÖNTEISENÄ hyväksyttyjä

uusia hankkeita ja ohjelmia ja ON TYYTYVÄINEN MYÖS vihreän ilmastorahaston

strategiseen suunnitelmaan ja sen pyrkimykseen tehostaa rahaston vaikutusta muutokseen.

KOROSTAA, että huomattava osa tähän osoitetuista (47 %) ja käyttöön annetuista varoista

tulee EU:n jäsenvaltioilta. ON TYYTYVÄINEN vihreän ilmastorahaston saamiin

kehitysmaiden rahoitusosuuksiin ja KEHOTTAA kaikkia maita osallistumaan tähän

rahoitukseen mahdollisuuksiensa rajoissa.

