

14148/17 team/JS/mh 1
 DGG 1A FI

Euroopan unionin
neuvosto

Bryssel, 9. marraskuuta 2017
(OR. en)

14148/17

ECOFIN 925
ENV 908
CLIMA 299
FIN 708

YHTEENVETO ASIAN KÄSITTELYSTÄ
Lähettäjä: Neuvoston pääsihteeristö
Päivämäärä: 7. marraskuuta 2017
Vastaanottaja: Valtuuskunnat
Asia: Ilmastorahoitus

– Neuvoston päätelmät ilmastorahoituksesta (7. marraskuuta 2017)

Valtuuskunnille toimitetaan ohessa ilmastorahoitusta koskevat neuvoston päätelmät, jotka Ecofin-

neuvosto antoi 3572. istunnossaan Brysselissä 7. marraskuuta 2017.

14148/17 team/JS/mh 2
 DGG 1A FI

LIITE

Ecofin-neuvoston päätelmät ilmastorahoituksesta

Ecofin-neuvoston 7. marraskuuta 2017 pidetyn istunnon jälkeen laadittu konsolidoitu teksti

Neuvosto

1. VAHVISTAA EU:n ja sen jäsenvaltioiden voimakkaan tuen Pariisin sopimuksen ja kestävän

kehityksen Agenda 2030 -toimintaohjelman ripeälle täytäntöönpanolle. TOISTAA, että on

tärkeää pyrkiä nopeasti ja kunnianhimoisesti Pariisin sopimuksen muutostavoitteeseen, jossa

on kyse rahoitusvirtojen sovittamisesta vähäpäästöiseen kehityskulkuun ja

ilmastonmuutokseen sopeutuvaan kehitykseen, ja toteuttaa sekä erikseen että yhdessä

maailmanlaajuisia toimia ilmastonmuutoksen uhan torjumiseksi. PAINOTTAA, että tämä

tavoite on hyvä ottaa huomioon, kun edistymistä Pariisin sopimuksen pitkän aikavälin

tavoitteiden saavuttamisessa arvioidaan esimerkiksi maailmanlaajuisessa tilannekatsauksessa,

ja TUO ESIIN, että on kehitettävä menetelmiä ja menettelytapoja paremman määrällisen

tiedon saamiseksi siitä, miten Pariisin sopimuksen 2 artiklan 1 kohdan c alakohdan

toteuttamisessa on yhteisesti edistytty.

2. KOROSTAA, että vihreisiin ja kestäviin investointeihin suunnatun pääoman saatavuutta on

tärkeää lisätä, ja ON tässä yhteydessä TYYTYVÄINEN viimeaikaiseen kansainväliseen,

alueelliseen ja kansalliseen kehitykseen, jolla pyritään parantamaan rahoitusjärjestelmän

kykyä mobilisoida rahoitusta vähäpäästöiseen ja ilmastonmuutokseen sopeutuvaan

kehitykseen sekä kykyä hallita asianmukaisesti siihen liittyviä taloudellisia riskejä; ON

TYYTYVÄINEN myös G20-ryhmän vihreän rahoituksen tutkimusryhmän,

finanssimarkkinoiden vakauden valvontaryhmän (FSB) ilmastoon liittyvien taloudellisten

tietojen julkistamista käsittelevän työryhmän, kestävää rahoitusta käsittelevän korkean tason

asiantuntijaryhmän ja Taloudellisen yhteistyön ja kehityksen järjestön (OECD) työskentelyyn.

KOROSTAA, että hiilen hinnoittelu on keskeisessä asemassa, kun halutaan luoda suotuisa

toimintaympäristö investointien suuntaamiselle vihreään ja kestävään tuotantoteknologiaan

sekä innovatiivisten ratkaisujen edistämiselle. 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 jatkuvaa asteittaista vähentämistä.

14148/17 team/JS/mh 3
 DGG 1A FI

3. TOTEAA, että yhteinen tavoite saada käyttöön 100 miljardia Yhdysvaltain dollaria vuodessa

vuoteen 2020 mennessä on edelleen tärkeä panostus pyrittäessä Pariisin sopimuksen

mukaiseen perinpohjaiseen muutokseen. 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.

TOISTAA, että julkisella ilmastorahoituksella on edelleen merkittävä rooli. KOROSTAA,

että suurin osa julkisesta ilmastorahoituksesta tulee EU:lta ja sen jäsenvaltioilta, ja painottaa,

että tulevaisuudessa osallistujia on oltava enemmän. KEHOTTAA muita kehittyneitä

sopimusvaltioita noudattamaan sitoumuksiaan ja hankkimaan yksityistä rahoitusta tämän

yhteisen päämäärän hyväksi. KOROSTAA, että ilmastorahoituksen on tärkeää olla

tulossuuntautunutta, niin että käyttöön annetuilla ja käyttöön otetuilla varoilla saadaan

maksimaalinen vaikutus.

4. KOROSTAA, että yksityisellä sektorilla on tärkeä rooli ilmastorahoituksen keskeisenä

lähteenä ja että sen mahdollisuuksia rahoittaa hillitsemis- ja sopeutumistoimia on

hyödynnettävä paremmin, ja PANEE MERKILLE, että yksityissektorilta saatavan

rahoituksen mobilisointi edellyttää vahvaa mahdollistavaa toimintaympäristöä. TOTEAA, että

EU:lla on suuri määrä välineitä, joita se kehittää ja parantaa edelleen, yksityissektorilta

saatavan rahoituksen mobilisoimiseksi kansainvälisiä ilmastotoimia varten.

5. PAINOTTAA, että kansainvälisillä kehityspankeilla on suuri merkitys Pariisin sopimuksen

mukaisen perinpohjaisen muutoksen edistämisessä muun muassa vuoden 2020

ilmastorahoituslupaustensa kautta. KEHOTTAA näitä ja myös äskettäin perustettuja pankkeja

lisäämään edelleen ilmastoinvestointeja ja käyttämään resurssejaan yhä innovatiivisemmin ja

tehokkaammin yksityisen pääoman mobilisoimiseksi sekä yhdenmukaistamaan edelleen

toimintaansa Pariisin sopimuksen ja siihen liittyvien kestävän kehityksen tavoitteiden kanssa

muun muassa auttamalla lisäämään maiden omia valmiuksia hankkeiden suunnitteluun ja

toteuttamiseen.

14148/17 team/JS/mh 4
 DGG 1A FI

 PITÄÄ MYÖNTEISENÄ myös kansainvälisten kehityspankkien pyrkimyksiä ottaa

ilmastonäkökohdat huomioon kaikilla vastuualueillaan omien keskeisten vahvuuksiensa ja

toimeksiantojensa mukaisesti. KANNUSTAA näin ollen kansainvälisiä kehityspankkeja

vähentämään entisestään hiilivoimalaitosten rahoitusta ottaen huomioon kumppanimaidemme

nykyinen kehitys ja energiatarpeet. 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.

6. KOROSTAA, että avoimuus on avaintekijä Pariisin sopimuksen onnistuneen täytäntöönpanon

kannalta, koska se parantaa i) ilmastorahoituksen seuraamista ja ii) kansallisesti määriteltyjen

panosten yhteydessä suunniteltujen toimien täytäntöönpanon edistymisen seurantaa.

PAINOTTAA, että kaikkien avoimuuteen liittyvien näkökohtien tasapainoisesta edistymisestä

on huolehdittava. TÄHDENTÄÄ Capacity-building Initiative for Transparency -aloitteen

sekä muiden avoimuutta parantavien aloitteiden nopean ja tehokkaan toteuttamisen

merkitystä. PITÄÄ MYÖNTEISENÄ merkittävää edistystä, jota

ilmastosopimusneuvotteluissa on tapahtunut käyttöön annettua ja mobilisoitua rahoitusta

koskevissa tilinpitomenettelyissä, ja KANNATTAA menetelmien kehittämistä edelleen

julkisilla toimilla mobilisoidun yksityisen rahoituksen seuraamiseksi uskottavalla tavalla,

mikä mahdollistaa yhteenlaskemisen ja sulkee pois kaksinkertaisen laskennan.

KANNUSTAA tässä yhteydessä noudattamaan OECD:n tutkimusyhteistyöryhmän ja

OECD:n kehitysapukomitean kehittämiä mobilisoidun yksityisen rahoituksen tilinpitoa

koskevia periaatteita.

7. KOROSTAA tehokkaan maailmanlaajuisen rakenteen merkitystä ilmastorahoitusta varten.

TUNNUSTAA kansainvälisten rahoituslaitosten ja -mekanismien merkittävän panoksen

ilmastorahoituksessa ja TOISTAA olevansa edelleen valmis tukemaan tällaisia laitoksia ja

mekanismeja, kuten vihreää ilmastorahastoa. PAINOTTAA, että UNFCCC:n mukaisen

ilmastorahoituksen nykyisen institutionaalisen rakenteen tehokkuutta ja vaikuttavuutta sekä

johdonmukaisuutta ja täydentävyyttä on parannettava. KOROSTAA, että näiden parannusten

ansiosta kehitysmaiden ilmastorahoituksen saanti tehostuu, mikä tukee alhaisiin

kasvihuonekaasupäästöihin ja ilmastonmuutokseen sopeutuvaan kehitykseen tähtääviä

maalähtöisiä strategioita.

14148/17 team/JS/mh 5
 DGG 1A FI

8. PAINOTTAA, että on tärkeää lisätä resursseja, joilla voidaan tukea kaikkein köyhimpiä ja

erityisen haavoittuvia kehitysmaita, kuten vähiten kehittyneitä maita ja pieniä kehittyviä

saarivaltioita, sekä vastata niiden tarpeisiin. TOTEAA tässä yhteydessä, että

sopeutumistoimien laajemmalla rahoituskentällä yhtenä tekijänä toimivan, kymmenen vuotta

täyttävän sopeutumisrahaston panos on ollut merkittävä. KOROSTAA, että EU ja sen

jäsenvaltiot pyrkivät yhdessä jatkossakin kanavoimaan huomattavan osan julkisesta

ilmastorahoituksesta ilmastonmuutokseen sopeutumisen rahoittamiseen ja että EU tukee jo

sopeutumista useilla teknisillä ja rahoitusvälineillä. KOROSTAA, että kehitysmaita on

tuettava ilmastotavoitteiden sisällyttämisessä kehitysstrategioihin ja erityisesti sopeutumiseen

liittyvien näkökohtien sisällyttämisessä kehityssuunnitelmiin kaikilla tasoilla.

9. KOROSTAA, että EU:n ja sen jäsenvaltioiden osuus ilmastorahoituksesta vuonna 2016 oli

20,2 miljardia euroa1 eli merkittävästi enemmän kuin vuonna 2015.

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 2,7 miljardin
euron ilmastorahoitus EU:n talousarviosta ja Euroopan kehitysrahastosta sekä 1,9 miljardia euroa
Euroopan investointipankista.

		2017-11-09T15:14:03+0000
	 Guarantee of Integrity and Authenticity

	

