

13864/18 ma/JS/hmu 1
 ECOMP 1A FI

Euroopan unionin
neuvosto

Bryssel, 7. marraskuuta 2018
(OR. en)

13864/18

ECOFIN 1011
ENV 716
CLIMA 199
FIN 855

YHTEENVETO ASIAN KÄSITTELYSTÄ
Lähettäjä: Neuvoston pääsihteeristö
Päivämäärä: 6. marraskuuta 2018
Vastaanottaja: Valtuuskunnat
Asia: Ilmastorahoitus

– Neuvoston päätelmät ilmastorahoituksesta (6. marraskuuta 2018)

Valtuuskunnille toimitetaan liitteessä ilmastorahoitusta koskevat neuvoston päätelmät, jotka Ecofin-

neuvosto antoi 3646. istunnossaan Brysselissä 6. marraskuuta 2018. Päätelmien 10 kohdasta on

korjattu kielivirhe.

13864/18 ma/JS/hmu 2
 ECOMP 1A FI

LIITE

Ecofin-neuvoston vuoden 2018 päätelmät ilmastorahoituksesta

EUROOPAN UNIONIN NEUVOSTO
1. VAHVISTAA, että EU ja sen jäsenvaltiot antavat vahvan tukensa Pariisin sopimuksen sekä

kestävän kehityksen Agenda 2030 -toimintaohjelman ja Addis Abeban
toimintasuunnitelman ripeälle täytäntöönpanolle. PAINOTTAA, että EU on päättänyt
kehittää vankan ja aukottomasti toimivan säännöstön COP 24 -konferenssissa sovitun
Pariisin sopimuksen työohjelman tuloksena ja että se on olennainen perusta
kunnianhimoisemmille tavoitteille, tuelle ja investoinneille Pariisin sopimuksen
tavoitteiden saavuttamiseksi.

2. TOISTAA, että on tärkeää saada nopeasti ja päämäärätietoisesti aikaan edistymistä siinä,
että rahoitusvirrat sovitetaan vähäpäästöiseen kehitykseen, jossa sopeudutaan joustavasti
muuttuvaan ilmastoon. PAINOTTAA, että edistyminen tässä tavoitteessa on välttämätöntä
Pariisin sopimuksen mukaisten pitkän aikavälin hillitsemis- ja sopeutumistavoitteiden
saavuttamiseksi ja että tämä tavoite olisi otettava asianmukaisella tavalla huomion
ilmastonmuutosta koskevan YK:n puitesopimuksen (UNFCCC) rakenteessa. TÄHDENTÄÄ,
että on kannustettava ja tosiasiallisesti arvioitava yhteistä edistymistä Pariisin sopimuksen
2 artiklan 1 kohdan c alakohdan tavoitteen toteuttamisessa, muun muassa
maailmanlaajuisen tilannekatsauksen avulla, ja on jatkettava työtä menetelmien ja
yksityiskohtaisten sääntöjen laatimiseksi tätä varten.

3. KOROSTAA, että julkinen rahoitus ei yksinään koskaan riitä rahoittamaan siirtymistä
vähäpäästöiseen kehitykseen, jossa sopeudutaan joustavasti muuttuvaan ilmastoon.
PAINOTTAA, että on huolehdittava siitä, että toimintaympäristö suosii kestäviä
investointeja, ja KOROSTAA hallitusten noudattaman politiikan tärkeää merkitystä tässä
suhteessa. ON TYYTYVÄINEN tämän alan viimeaikaiseen kehitykseen EU:ssa, muun muassa
Euroopan komission kestävän kasvun rahoittamista koskevassa toimintasuunnitelmassaan
esittämiin kunnianhimoisiin tavoitteisiin, sekä kansallisen ja kansainvälisen tason
kehitykseen.

4. PAINOTTAA, että hiilen hinnoittelu on keskeinen tekijä toimintaympäristössä, joka
mahdollistaa rahoitusvirtojen ohjaamisen vihreisiin ja kestäviin investointeihin, tukee
siirtymistä vähäpäästöiseen kehitykseen, jossa sopeudutaan joustavasti muuttuvaan
ilmastoon, ja edistää päästöjen vähentämiseen tähtääviä innovatiivisia ratkaisuja. ON tässä
yhteydessä TYYTYVÄINEN ja TUKEE i) hiilen hinnoittelua koskevia aloitteita, myös niitä,
joilla parannetaan kehitysmaiden valmiuksia, ii) sisäisten hiilihintojen käyttöä yrityksissä ja
rahoituslaitoksissa, myös monenvälisissä ja muissa kehityspankeissa, ja iii) aloitteita, joilla
edistetään ympäristön ja talouden kannalta haitallisten tukien asteittaista lopettamista ja
runsaasti päästöjä aiheuttavien hankkeiden rahoituksen nopeaa lopettamista.

13864/18 ma/JS/hmu 3
 ECOMP 1A FI

5. VAHVISTAA, että EU ja sen jäsenvaltiot ovat sitoutuneet lisäämään edelleen kansainvälisen
ilmastorahoituksen mobilisointia osana kehittyneiden maiden tavoitetta 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. ON TYYTYVÄINEN tähänastiseen
edistymiseen ja PAINOTTAA, että suurin osa julkisesta ilmastorahoituksesta tulee edelleen
EU:lta ja sen jäsenvaltioilta, myös monenvälisten ilmastorahastojen kautta, ja että ne
antoivat vuonna 2017 ilmastorahoitukseen 20,4 miljardia euroa1. KEHOTTAA
PAINOKKAASTI muita kehittyneitä maita lisäämään edelleen ilmastorahoitusta. TOISTAA,
että julkisella ilmastorahoituksella tulee jatkossakin olemaan merkittävä rooli. KOROSTAA,
että yksityisellä sektorilla on tärkeä rooli ilmastorahoituksen keskeisenä lähteenä.
PAINOTTAA, että julkinen rahoitus on kohdennettava niin, että sen tuottaman
vipuvaikutuksen avulla lisätään tehokkaammin ja vaikuttavammin yksityisen sektorin
rahoitusta hillitsemis- ja sopeutumistoimien rahoittamiseksi.

6. VAHVISTAA, että EU ja sen jäsenvaltiot ovat päättäneet osallistua kehittyneiden maiden
johtamiin maailmanlaajuisiin toimiin, joilla mobilisoidaan ilmastorahoitusta hyvin monista
eri lähteistä, ja tässä yhteydessä täyttää COP 21 -konferenssissa annetun toimeksiannon,
jonka mukaan ennen vuotta 2025 on asetettava uusi kollektiivinen määrällinen tavoite,
joka on vähintään 100 miljardia Yhdysvaltain dollaria vuodessa. TÄHDENTÄÄ, että
rahoitusta tarvitaan hyvin monista eri lähteistä ja suuremmalta määrältä rahoittajia.
KOROSTAA, että ilmastorahoituksen on tärkeää olla tulossuuntautunutta, niin että
käyttöön annetuilla ja käyttöön otetuilla varoilla saadaan maksimaalinen vaikutus.

7. ON TYYTYVÄINEN International Development Finance Club -verkoston ja monenvälisten
kehityspankkien vuoden 2017 One Planet Summit -tapahtumassa antamaan yhteiseen
julkilausumaan, jossa vahvistetaan niiden yhteinen sitoumus sovittaa rahoitusvirtansa
Pariisin sopimuksen tavoitteisiin. KEHOTTAA PAINOKKAASTI monenvälisiä kehityspankkeja
lisäämään edelleen ilmastoon liittyviä investointejaan vuonna 2017 aikaansaadun
merkittävän edistymisen pohjalta ja ottamaan edelleen ilmastonäkökohdat huomioon
salkkukokonaisuudessaan ja käyttämään samalla resurssejaan innovatiivisemmin ja
vaikuttavammin yksityisen rahoituksen lisäämiseksi. KANNUSTAA monenvälisiä
kehityspankkeja myös noudattamaan vastuullista investointipolitiikkaa ja vähentämään
asteittain hiilivoimalaitosten rahoitusta ottaen huomioon kumppanimaidemme kestävä
kehitys ja energiatarpeet. VETOAA monenvälisiin kehityspankkeihin, että ne sovittaisivat
toimintansa vähäpäästöiseen kehitykseen, jossa mukaudutaan joustavasti muuttuvaan
ilmastoon.

1 Tämä luku sisältää julkisista talousarvioista ja muista kehitysrahoituslaitoksista saatavan

ilmastorahoituksen, josta jäsenvaltiot raportoivat 21. toukokuuta 2013 annetun Euroopan
parlamentin ja neuvoston asetuksen (EU) N:o 525/2013 16 artiklan mukaisesti. Siihen
sisältyy myös 2,8 miljardin euron ilmastorahoitus EU:n talousarviosta ja Euroopan
kehitysrahastosta sekä 2,6 miljardia euroa Euroopan investointipankista.

13864/18 ma/JS/hmu 4
 ECOMP 1A FI

8. PAINOTTAA, että Pariisin sopimuksen mukainen tuleva tehostettu avoimuuskehys on
keskeinen tekijä sopimuksen onnistuneen täytäntöönpanon kannalta; sillä muun muassa
parannetaan aidosti ilmastorahoituksen seuraamista, kun tuen myöntämistä,
käyttöönottoa, tarvetta ja saantia koskevista lujista säännöistä, menettelyistä ja
suuntaviivoista sovitaan. PAINOTTAA, että on huolehdittava kaikkien avoimuuteen
liittyvien näkökohtien tasapainoisesta edistymisestä ja COP 24 -konferenssissa on sovittava
vankasta raportointikehyksestä, joka kannustaa tehokkaisiin toimiin, tukeen ja
investointeihin. ANTAA TUKENSA sille, että julkisten interventioiden kautta käyttöön
saadun yksityisen rahoituksen seurantaa varten on vielä kehitettävä menetelmiä, jotka
mahdollistavat yhteenlaskemisen samalla välttäen kahteen kertaan laskemisen.

9. KOROSTAA toimia, joilla parannetaan ilmastorahoituksen ennustettavuutta, ottaen
huomioon, että Pariisin sopimuksen mukaisten ennakkoilmoitusten on perustuttava
saatavilla olevaan tietoon ja niiden on oltava linjassa kansallisten talousarviosääntöjen ja -
menettelyjen kanssa. KOROSTAA, että nykyisten järjestelyjen mukaan EU antaa
asiakirjassaan "Strategies and Approaches for scaling up climate finance from 2014 to
2020" tietoa tulevasta rahoituksesta siinä määrin kuin sitä on saatavilla. PAINOTTAA, että
on tärkeää nojautua olemassa oleviin prosesseihin, jotka mahdollistavat määrällisten ja
laadullisten tietojen jakamisen joustavasti. ODOTTAA, että COP 24 -konferenssissa tehdään
tästä tarvittavat päätökset.

10. PAINOTTAA, että ilmastorahoituksen nykyisen institutionaalisen rakenteen tehokkuutta ja
täydentävyyttä on edelleen parannettava, samoin kuin UNFCCC:n mukaisen
rahoitusmekanismin toimien tehokkuutta ja vaikuttavuutta. EU ja sen jäsenvaltiot tukivat
voimakkaasti Maailman ympäristörahaston (GEF) seitsemännen lisärahoituskauden
parannuksia ja kunnianhimoisempia tavoitteita, ja ne ovat sitoutuneita toimimaan sen
puolesta, että vihreän ilmastorahaston (GCF) lisärahoitusprosessi toteutetaan oikea-
aikaisesti, hyvin hallinnoidusti ja onnistuneesti. KANNUSTAA vihreän ilmastorahaston
johtokuntaa pyrkimään siihen, että rahoitushankkeissa ja sisäisessä hallinnossa
noudatetaan korkeita vaatimuksia ja että toimintapoliittiset puutteet korjataan.

13864/18 ma/JS/hmu 5
 ECOMP 1A FI

11. KOROSTAA, että EU ja sen jäsenvaltiot pyrkivät edelleen tasapainoon rahoituksen
mobilisoimisessa sopeutumis- ja hillitsemistarkoituksiin, etenkin niissä maissa, jotka ovat
erityisen alttiita ilmastonmuutoksen haitallisille vaikutuksille ja joilla on huomattavia
kapasiteettirajoituksia. TOTEAA tässä yhteydessä, että julkinen rahoitus on tärkeä tekijä
kaikkein haavoittuvimpien maiden, erityisesti vähiten kehittyneiden maiden ja pienten
kehittyvien saarivaltioiden, sopeutumisessa ja niiden tukemisessa, ja TÄHDENTÄÄ, että
tällaisen rahoituksen on oltava tehokasta ja vaikuttavaa. TOTEAA, että vihreä
ilmastorahasto on saavuttamassa tavoitteensa, jonka mukaan se myöntää 50 prosenttia
kaikista sopeutumiseen tarkoitetuista varoista vähiten kehittyneille maille, pienille
kehittyville saarivaltioille ja Afrikalle. ANTAA TUNNUSTUSTA Kioton pöytäkirjan
sopeutumisrahaston (AF) ja vähiten kehittyneiden maiden rahaston (LDCF) merkittävälle
panokselle, jossa suurimpia lahjoittajia ovat EU:n jäsenvaltiot ja joka on osa
sopeutumistoimien laajempaa rahoituskenttää.

		2018-11-07T15:58:04+0000
	 Guarantee of Integrity and Authenticity

	

