

Bryssel 15.12.2015
COM(2015) 642 final

KOMISSION KERTOMUS

Ilmastonmuutosta koskevan Yhdistyneiden Kansakuntien puitesopimuksen mukainen Euroopan unionin toinen kaksivuotisraportti

**(vaadittu järjestelmästä kasvihuonekaasupäästöjen seuraamiseksi ja niistä
raportoimiseksi sekä muista ilmastonmuutosta koskevista tiedoista raportoimiseksi
kansallisella ja unionin tasolla sekä päätöksen N:o 280/2004/EY kumoamisesta 21
päivänä toukokuuta 2013 annetun Euroopan parlamentin ja neuvoston asetuksen (EU)
N:o 525/2013 18 artiklan 1 kohdan sekä ilmastopimuksen osapuolten konferenssin
pätöksen 2/CP.17 mukaisesti)
{SWD(2015) 282 final}**

JOHDANTO

Tämä kertomus ja sen oheisasiakirjana oleva komission yksiköiden valmisteluasiakirja muodostavat Euroopan unionin toisen kaksivuotiskertomuksen, kuten asetuksen (EU) N:o 525/2013 18 artiklan 1 kohdassa ja ilmastonmuutosta koskevan Yhdistyneiden Kansakuntien puitesopimuksen (UNFCCC) osapuolten konferenssin päätöksessä 2/CP.17 edellytetään. Ne toimitetaan UNFCCC:lle EU:n toisena kaksivuotiskertomuksena.

KASVIHUONEKAASUJEN PÄÄSTÖJÄ JA SUUNTAUKSIA KOSKEVAT TIEDOT

Kasvihuonekaasujen kokonaispäästöt, kansainvälinen lentoliikenne mukaan luettuna, laskivat 28 jäsenvaltion EU:ssa 18 prosenttia vuosien 1990–2013 aikana. Raportoidut päästöt ovat EU:n puitesopimuksen mukaisen tavoitteen kannalta merkittävät päästöt, ja ne on saatu EU:n viimeisimmästä inventaariosta UNFCCC:lle. Tärkein kasvihuonekaasu on hiilidioksidi (CO₂), jonka osuus oli 82 prosenttia EU-28-maiden kokonaispäästöistä vuonna 2013.

Asukaskohtaiset päästöt vähenivät EU:ssa 26 prosenttia vuosien 1990 ja 2013 välillä, 11,8 tonnista 8,9 tonniin asukasta kohden. Kasvihuonekaasupäästöt ovat EU-28-maissa laskeneet samalla kun talous on kasvanut. Talouskasvun ja kasvihuonekaasupäästöjen välisen yhteyden purkamisen on edistynyt tasaisesti vuodesta 1990. Bruttokansantuote kasvoi vuosina 1990–2013 noin 45 prosenttia EU-28:ssa, ja kasvihuonekaasupäästöt vähenivät noin 20 prosenttia. Näin ollen kasvihuonekaasupäästöjen määrä EU:ssa väheni lähes puoleen.

Rakennepolitiikan täytäntöönpano ilmasto- ja energia-alalla on edistänyt merkittävästi tätä onnistunutta yhteyden purkamista. Erityisesti vuoden 2020 ilmasto- ja energiapaketti on johtanut merkittävään uusiutuvan energian ja energiatehokkuuden kasvuun. Nämä ovat kumpikin keskeisiä tekijöitä havaitun päästöjen vähenemisen taustalla. Myös hiilen hinnan merkityksen liikkeellepanevana voimana odotetaan asteittain vahvistuvan tulevaisuudessa.

EU:N MÄÄRÄLLISET KOKO TALOUDEN PÄÄSTÖVÄHENNYSTAVOITTEET

EU ja sen jäsenvaltiot ovat sopineet UNFCCC:n puitteissa yhteisestä päästövähennystavoitteesta kasvihuonekaasupäästöjensä vähentämiseksi vähintään 20 prosentilla vuoden 1990 tasosta vuoteen 2020 mennessä ja esittäneet ehdollisen tarjouksen toteuttaa 30 prosentin vähennyksen, jos muut teollisuusmaat sitoutuvat vastaaviin päästövähennyksiin ja kehitysmaat osallistuvat asianmukaisella tavalla vastuidensa ja valmiuksiensa mukaan.

EU:n tavoite on kirjattu lainsäädäntöön, ja sitä pannaan parhaillaan täytäntöön EU:ssa ja sen jäsenvaltioissa. Tämän lainsäädännön ydin on EU:n ilmasto- ja energiapaketti, jossa unionin tavoitteeksi asetetaan kasvihuonekaasupäästöjen vähentäminen 20 prosentilla vuoden 1990 tasosta vuoteen 2020 mennessä. Se merkitsisi 14 prosenttia vähemmän päästöjä kuin vuonna 2005. Tämä pyrkimys jaetaan EU:n päästökauppajärjestelmään kuuluvien ja siihen kuulumattomien toimialojen välillä taakanjakopäätöksen mukaisesti.

EDISTYMINENKOKO TALOUDEN PÄÄSTÖVÄHENNYSTAVOITTEIDEN SAAVUTTAMISESSA - EU:N POLITIIKKA JA TOIMENPITEET JA NIIDEN VAIKUTUKSET

EU ja sen 28 jäsenvaltiota ovat sekä yhdessä että erikseen toteuttaneet jo useiden vuosien ajan kansallisia ja kansainvälisiä toimia ilmastonmuutoksen torjumiseksi, ja tämä työ on johtanut huomattaviin päästövähennyksiin.

Ilmastotoimiin liittyviin haasteisiin ja investointitarpeisiin vastaamiseksi EU on sopinut, että vähintään 20 prosenttia EU:n vuosien 2014–2020 talousarviosta – jopa 180 miljardia euroa – olisi käytettävä ilmastonmuutokseen liittyviin toimiin. Tämä merkitsee huomattavaa lisäystä edellisen talousarvion ilmastotoimiin liittyviin menoihin, jotka olivat 6,8 prosenttia EU:n kauden 2007–2013 talousarviosta. Tämän toteutumiseksi hillitsemis- ja sopeutumistoimet nivotaan osaksi kaikkia EU:n tärkeimpiä rahoitusohjelmia, erityisesti koheesio-, aluekehitys-, energia-, liikenne-, tutkimus- ja innovaatiopolitiikassa sekä yhteisessä maatalouspolitiikassa.

EU ja sen jäsenvaltiot lujittavat jatkuvasti lainsäädäntöä kasvihuonekaasupäästöjen vähennysten ja vähähiiliseen talouteen siirtymisen mahdollistamiseksi. Poliitiikan keskeisiä kehityssuuntauksia ensimmäisen kaksivuotisraportin esittämisen jälkeen ovat EU:n päästökauppajärjestelmän kehitys, uudet säädökset liikenteen alalla ja fluorattuja kaasuja koskevan asetuksen lujittaminen.

Vuodesta 2013 EU:n päästökauppajärjestelmä toimii kauden 2013–2020 kattavan kolmannen vaiheen parannettujen ja yhdenmukaistettujen sääntöjen mukaisesti. Toimiva ja uudistettu päästökauppajärjestelmä on EU:n tärkein rahoitusväline, jotta EU:n päästökauppajärjestelmään kuuluvia päästöjä voidaan vähentää 43 prosenttia vuoden 2005 tasosta vuoteen 2030 mennessä. Siksi tälle Euroopan keskeiselle välineelle ollaan tekemässä huomattavia rakenteellisia uudistuksia, jotta EU pääsee etenemään kohti vähähiilistä taloutta.

Ensimmäiseksi siirrettiin 900 miljoonan päästöoikeuden huutokauppaaminen myöhempään ajankohtaan, jotta voidaan puuttua EU:n päästökauppajärjestelmään kertyneeseen kasvavaan päästöoikeuksien ylijäämään. Toiseksi sovittiin markkinavakausvarannosta, jolla sekä puututaan päästöoikeuksien ylijäämään että parannetaan järjestelmän kykyä sietää suuria häiriöitä mukauttamalla huutokaupattavien päästöoikeuksien tarjontaa. Lisäksi komissio ehdotti heinäkuussa 2015 EU:n päästökauppajärjestelmän tarkistamista, jotta EU:n päästökauppajärjestelmään kuuluvia päästöjä voidaan vähentää 43 prosenttia vuoden 2005 tasosta vuoteen 2030 mennessä. Tämä on viimeinen vaihe, jotta EU:n päästökauppajärjestelmä olisi täydessä toimintavalmiudessa vuotta 2030 ajatellen.

Merkittävää kehitystä tapahtui myös liikenteen alalla: EU:n uudessa lainsäädännössä asetetaan sitovia päästötavoitteita, jotka uusien henkilö- ja pakettiautojen on täytettävä vuoteen 2021 mennessä. Raskaiden ajoneuvojen strategia, joka hyväksyttiin toukokuussa 2014, on EU:n ensimmäinen aloite, jolla puututaan kuorma- ja linja-autojen polttoaineen kulutukseen ja hiilidioksidipäästöihin. EU hyväksyi huhtikuussa 2015 säädösvälineen, jossa säädetään EU:n laajuisesta tarkkailu-, raportointi- ja todentamisjärjestelmästä laivaliikenteen alalla. Tämä on ensimmäinen askel päästöjen vähentämiseen tähtäävässä EU:n strategiassa tällä alalla.

Tarkistettua fluorattuja kaasuja koskevaa asetusta sovelletaan 1. tammikuuta 2015 alkaen. Asetuksella vahvistetaan jo olemassa olevia toimenpiteitä (esim. kaasujen eristäminen vuodonilmaisulla, laitteiden asentaminen koulutetun henkilöstön toimesta, käytettyjen kaasujen talteenotto) ja fluoratut kaasut poistetaan vaiheittain käytöstä, mikä vähentää EU:n fluorattujen kaasujen päästöjä kahdella kolmanneksella vuoteen 2030 mennessä verrattuna vuoden 2014 tasoihin. Asetuksessa myös kielletään fluorattujen kaasujen markkinoille saattaminen tietyissä olosuhteissa, joissa vaihtoehtoja on saatavilla, esim. kotitalouksien jääkaapeissa ja pakastimissa, jotka sisältävät fluorihilivetyjä, joiden lämmitysvaikutus on yli 150.

Lisäksi EU:n vuoden 2020 ilmasto- ja energiapaketin pohjalta ja kilpailukykyiseen vähähiiliseen talouteen siirtymistä koskevan tavoitteen mukaisesti Euroopan neuvosto pääsi lokakuussa 2014 sopimukseen vuoteen 2030 ulottuvan EU:n ilmasto- ja energiapolitiikan puitteiden keskeisistä kulmakivistä: sitova tavoite vähentää kasvihuonekaasupäästöjä EU:n sisällä vähintään 40 prosenttia vuoteen 2030 mennessä verrattuna vuoteen 1990; EU:n tasolla sitova tavoite saada vähintään 27 prosenttia energiasta uusiutuvista lähteistä vuoteen 2030 mennessä; ohjeellinen tavoite parantaa energiatehokkuutta vähintään 27 prosentilla vuoteen 2030 mennessä, mitä tarkistetaan vuonna 2020 ottaen huomioon 30 prosentin tavoite.

Tätä varten komissio ehdotti jo heinäkuussa 2015 tarkistettua EU:n päästökauppadirektiiviä, josta käydään parhaillaan keskusteluja EU:n toimielimissä. Komissio aikoo esittää päästökauppajärjestelmään kuulumattomat alat kattavia lainsäädäntöehdotuksia. Komissio aikoo myös esittää myös energiaunionin strategiakehyksessä jo mainittuja aloitteita sekä uusiutuvaa energiaa ja energiatehokkuutta koskevia tulevia ehdotuksia.

EDISTYMINEN KOKO TALOUTTA KOSKEVIEN PÄÄSTÖVÄHENNYSTAVOITTEIDEN SAAVUTTAMISESSA – ENNUSTEET

Nykyisten toimenpiteiden pohjalta tehtyjen viimeisimpien ennusteiden mukaan jäsenvaltioiden vuonna 2015 EU:lle toimittamien tietojen perusteella päästöjen arvioidaan olevan kokonaisuudessaan noin 24 prosenttia pienemmät vuonna 2020 kuin vuonna 1990. EU on siis tällä hetkellä saavuttamassa tavoitteensa vuodelle 2020.

Kasvihuonekaasupäästöjen ennustetaan vähenevän edelleen vuoteen 2030 mennessä.

Energia-alan päästöt, liikennettä lukuun ottamatta, muodostavat suurimman osan kaikista kasvihuonekaasupäästöistä ja ennustetuista päästöjen vähennyksistä. Tämän alan päästöjen arvioidaan olevan noin 33 prosenttia pienemmät vuonna 2020 vuoteen 1990 verrattuna ja noin 38 prosenttia pienemmät vuoteen 2030 mennessä. Liikenne on ainoa ala, jolla päästöjen ennustetaan lisääntyvän, 13 prosenttia vuosien 1990 ja 2020 välillä, ja sen jälkeen pysyvän vakaana vuoteen 2030 asti. Vuoden 2007 jälkeen on nähtävissä hidaskasvu mutta tasainen liikenteen päästöjen väheneminen, joka johtuu polttoaineen hinnannoususta ja tiukemmasta politiikasta, kuten henkilö- ja pakettiautojen hiilidioksidipäästörajoista.

TALOUDELLINEN, TEKNOLOGINEN JA VALMIUKSIEN KEHITTÄMISEN TUKI KEHITYSMAAOSAPUOLILLE

Ilmastorahoitus on tärkeässä asemassa, koska sen avulla voidaan saavuttaa sovittu tavoite rajoittaa maapallon keskilämpötilan nousu alle 2 °C:een esiteolliseen tasoon verrattuna, siirtyä vähän kasvihuonekaasupäästöjä tuottaviin talouksiin ja tukea ilmastonmuutosta sietävää kestävä kehitystä. EU ja sen jäsenvaltiot ovat maailman suurimmat virallisen kehitysavun rahoittajat. Ne antoivat kehitykselle 58,2 miljardia euroa vuonna 2014 ja myönsivät 7,34 miljardia euroa nopeasti saatavaa rahoitusta vuosina 2010–2012. Lisäksi EU ja sen jäsenvaltiot myönsivät vuonna 2014 yhdessä kehitykselle 14,5 miljardia euroa ilmastonmuutoksen torjumiseen.

EU edistää yhteistä ja johdonmukaista lähestymistapaa kehitysrahoitukseen, mukaan lukien ilmastonmuutosta koskevat toimet osana ”muutossuunnitelmaa”, jossa korostetaan toisiaan vahvistavia ilmasto- ja kehitykseen liittyviä sivuhyötyjä.

EU:n koko tuki UNFCCC:n kehitysmaaosapuolille vuosina 2013 ja 2014 oli 2 178 miljoonaa Yhdysvaltain dollaria (1 641 miljoonaa euroa).

Valmiuksien kehittäminen on keskeinen osa EU:n kehitysapua, ja kaikkiin kehitysavun yhteistyöhankkeisiin ilmastonmuutoksen alalla sisältyy teknologian siirtoa koskevia toimia. Eurooppa on johtava toimija vähähiilisten teknologioiden alalla ja säilyttää asemansa erilaisten poliittisten aloitteiden ansiosta. EU tukee teknologian kehittämistä ja käyttöönottoa kehitysmaissa merkittävillä investoineilla innovointiin.