

9.4.2018

PÄÄSTÖKAUPPALAIN UUDISTAMINEN, LUONNOS YKSITYISKOHTAISISTA PERUSTELUISTA

Muistion tarkoitus

Työ- ja elinkeinoministeriön 9.4.2018 päivätyssä muistiossa ”Päästökauppalaain uudistaminen, luonnos pykälämuutoksista” esitellään päästökauppalaain 311/2011 muutoksen suunnitellut pykälämuutokset. Luonnos yksityiskohtaisista perusteluista kyseisille muutoksille esitetään tässä muistiossa.

Yksityiskohtaiset perustelut, luonnos

1 §. Lain tarkoitus. Pykälään lisättäisiin uusi 3 momentti, jossa kuvattaisiin, että lailla pannaan toimeen päästökauppadirektiivin muutos.

6 §. Määritelmät. Pykälän 1 momentin 20 kohdassa *komission ilmaisjakosäädöksen* määritelmää muutettaisiin siten, että siihen kirjattaisiin kyseisen komission säädöksen tarkka nimi ja numero. Näitä ei ole mainittu voimassa olevan lain määritelmässä, koska lakia koskeva hallituksen esitys HE 315/2010 vp annettiin eduskunnalle ennen kuin komissio oli antanut kyseisen säädöksen. Säädös koskee maksutta jaettavien päästöoikeuksien yhdenmukaistettuja jakoperusteita päästökauppakaudella 2013—2020. Tältä osin muutos on lakitekninen, ja se on tarkoitettu parantamaan lain luettavuutta.

Pykälän 1 momenttiin ehdotetaan lisättäväksi uusi 22 kohta *komission päivitetty ilmaisjakosäädös*, jolla tarkoitettaisiin komission päästökauppadirektiivin 10 a artiklan 1, 4, 5, 7 ja 19 kohdan nojalla antamaa säädöstä maksutta jaettavien päästöoikeuksien yhdenmukaistetuista perusteista vuodesta 2021 alkaen. Ennakkotiedon mukaan komissio antaa säädöksen lokakuussa 2018 ja se astuu voimaan joulukuussa 2018.

Pykälän 1 momenttiin ehdotetaan lisättäväksi uusi 23 kohta *monialainen korjauskerroin*, jolla tarkoitettaisiin komission päästökauppadirektiivin 10 a artiklan 5 kohdan nojalla kullekin vuotta 2020 myöhäisemmälle vuodelle määräämää, maksutta jaettavien päästöoikeusmäärien mahdolliseen alentamiseen tarkoitettua kerrointa. Maksutta jaettavia päästöoikeusmääriä alennetaan monialaisella korjauskertoimella siinä tapauksessa, että niiden kokonaismäärä muuten ylittäisi varatun enimmäismäärän. Mahdollinen alennus suoritetaan tasaisesti toimialasta tai sen osasta riippumatta. Päästökauppalaissa monialaisen korjauskertoimen määritelmää käytettäisiin ainoastaan vuoden 2020 jälkeen alkavien päästökauppakausien osalta. Päästökauppakautta 2013—2020 koskevia säännöksiä ei muutettaisi sisältämään monialainen korjauskerroin –termiä.

7 §. *Toiminnanharjoittajan yleiset velvollisuudet.* Täydennetään myöhemmin.

2 luku. *Kasvihuonekaasujen päästölupa ja päästöjen tarkkailusuunnitelma.* Luvun otsikkoon ehdotetaan lisättäväksi päästöjen tarkkailusuunnitelma kasvihuonekaasujen päästöluvan rinnalle.

Voimassa olevan päästökauppalaan mukaan päästöjen tarkkailusuunnitelma on sisällytynyt kasvihuonekaasujen päästölupa. Lakiin ehdotetaan muutosta, jonka myötä päästökauppaviranomainen antaisi päästölupapäätöksen ja päästöjen tarkkailusuunnitelman hyväksyntää koskevan päätöksen erillisillä hallintopäätöksillä. Päästökauppadirektiivin 6 artiklan 2 kohdassa säädetään tiedoista, jotka päästöluvan on sisällettävä. Mainitun kohdan c alakohdan mukaan jäsenvaltiot voivat sallia, että toiminnanharjoittajat päivittävät seurantasuunnitelmia (päästöjen tarkkailusuunnitelmia) lupaa muuttamatta. Jotta direktiivin sallima menettely olisi mahdollista kansallisesti, päästölupa ja tarkkailusuunnitelman hyväksyntä olisi annettava eri hallintopäätöksillä. Tällöin pelkästään päästöjen tarkkailua koskevat muutokset eivät aiheuttaisi muutoksia lupapäätökseen ja osa päästöjen tarkkailusuunnitelman muutoksista olisi mahdollista tehdä siten, että toiminnanharjoittaja itse päivittää muutoksen tarkkailusuunnitelmaansa ilman, että päästökauppaviranomaisen on tarvetta muuttaa tarkkailusuunnitelmaa koskevaa päätöstään. Tarkkailusuunnitelman päivittäminen olisi nykyistä joustavampaa, nopeampaa ja edullisempaa sekä toiminnanharjoittajalle että päästökauppaviranomaiselle. Päästöjen tarkkailusuunnitelmaa koskevat merkittävät muutokset vaatisivat edelleen päästökauppaviranomaisen hyväksynnän ja tarkkailusuunnitelmaa koskevan päätöksen muuttamista.

8 §. *Luvan ja päästöjen tarkkailusuunnitelman tarve.* Pykälän otsikkoon ehdotetaan lisättäväksi päästöjen tarkkailusuunnitelma kasvihuonekaasujen päästöluvan rinnalle. Voimassa oleva laki edellyttää, että päästökauppalaan soveltamisalaan kuuluvalla laitoksella, josta aiheutuu laitoksen toimintaan liittyviä päästöjä, on oltava kasvihuonekaasujen päästölupa. Kun päästölupa ja päästöjen tarkkailusuunnitelma ehdotetaan erotettavaksi erillisiksi hallintopäätöksiksi, olisi tarkkailusuunnitelma tarpeen lisätä pykälään nimenomaisesti. Päästökauppaviranomainen hyväksyy nykyisin päästöjen tarkkailusuunnitelman osana päästölupapäätöstä. Lainmuutoksella ehdotetaan, että päästökauppaviranomainen hyväksyisi päästöjen tarkkailusuunnitelman myös jatkossa, mutta vain päästöluvasta erillisellä hallintopäätöksellä. Laitoksen päästöjen tarkkailusuunnitelma liittyisi erillisistä hallintopäätöksistä huolimatta niin kiinteästi päästölupa, että se hyväksyttäisiin pääsääntöisesti toistaiseksi tai määräajaksi aina vastaavasti kuin laitoksen päästölupa.

Velvoite tarkkailla päästöjä koskee 2 momentin mukaan myös lain 4 § ja 5 §:ssä säädettyjä tilanteita, joten päästöjen tarkkailusuunnitelma ehdotetaan lisättäväksi momenttiin luvan rinnalle. *Lupahakemus* ehdotetaan muutettavan *hakemukseksi*, sillä vastaisuudessa 9 §:n mukainen hakemus ei koskisi pelkästään päästölupaa, vaan hakemuksella haettaisiin myös hyväksyntää päästöjen tarkkailusuunnitelmalle.

9 §. *Lupaa ja päästöjen tarkkailusuunnitelman hyväksyntää koskeva hakemus.* Pykälän otsikkoon ehdotetaan lisättäväksi päästöjen tarkkailusuunnitelma.

Kuten voimassa olevan lain 1 momentin mukaan, päästölupaa ja tarkkailusuunnitelman hyväksyntää koskevaan hakemukseen olisi jatkossakin liitettävä selvitys laitoksesta, sen toiminnasta ja päästöjen lähteistä sekä suunnitelma päästöjen tarkkailemiseksi ja päästöistä laadittavien selvitysten toimittamiseksi päästökauppaviranomaiselle. Kielellisinä muutoksina ehdotetaan, että *suunnitelma päästöjen tarkkailemiseksi* muutettaisiin *päästöjen tarkkailusuunnitelmaksi* ja *suunnitelma päästöistä laadittavien selvitysten toimittamiseksi päästökauppaviranomaiselle* muutettaisiin muotoon *päästöjen raportoimiseksi suunnitellut toimenpiteet*. Asiallisesti kyseiset vaatimukset pysyisivät ennallaan. Päästöjen tarkkailusuunnitelma (myös *tarkkailusuunnitelma*) on käsitteenä vakiintunut sekä toiminnanharjoittajien että päästökauppaviranomaisen käytössä. Myös komission päästöjen tarkkailuasetus, jota sovelletaan kansallisesti suoraan mm. kasvihuonekaasupäästöjen tarkkailemiseen ja raportointiin, tuntee käsitteen tarkkailusuunnitelma. Päästöjen raportoimiseksi suunnitellut toimenpiteet on puolestaan sama käsite, jota käytetään päästökauppadiirektiivin 5 artiklan 1 kohdan d alakohdassa. Artikla koskee päästölupahakemuksen sisältöä. Vaatimus siitä, että päästökauppaviranomaiselle olisi myös toimitettava selvitys siitä, että toimintaa saa harjoittaa ympäristönsuojelulainsäädännön nojalla pysyisi ennallaan. Vaikka lainmuutoksessa ehdotetaan, että päästökauppaviranomainen antaisi jatkossa päästöluvasta ja päästöjen tarkkailusuunnitelmasta erilliset hallintopäätökset, lupa ja päästöjen tarkkailusuunnitelma liittyisivät edelleen kiinteästi yhteen ja niitä koskeva hakemus tehtäisiin myös jatkossa yhdellä yhteisellä hakemuksella.

Pykälän 2 momentissa muutettaisiin *lupahakemus* pelkäksi *hakemukseksi*, koska kyseisellä hakemuksella haettaisiin päästöluvan lisäksi päästöjen tarkkailusuunnitelman hyväksyntää.

Pykälän 3 momenttiin lisättäisiin maininta päästöjen tarkkailusuunnitelmaa koskevasta päätöksestä. Voimassa olevan lain mukainen määräaika hakemuksen käsittelylle pysyisi ennallaan ja sama määräaika koskisi jatkossa sekä lupapäätöksen antamista että päästöjen tarkkailusuunnitelman hyväksyntää.

10 §. *Luvan myöntämisen ja päästöjen tarkkailusuunnitelman hyväksymisen edellytykset.*

Pykälän otsikkoon ehdotetaan lisättäväksi päästöjen tarkkailusuunnitelma. Kielellisenä muutoksena ehdotetaan, että pykälän 1 momentin 1 kohdan *suunnitelmat päästöjen tarkkailemiseksi ja päästöistä laadittavien selvitysten toimittamiseksi päästökauppaviranomaiselle* muutetaan muotoon *päästöjen tarkkailusuunnitelma ja päästöjen raportoimiseksi suunnitellut toimenpiteet* vastaavasti kuin 9 §:n 1 momentissa.

Voimassa olevan lain mukaan 1 momentin 1 kohdassa säänneltyjen vaatimusten edellytetään olevan riittävät ja asianmukaiset, jotta lupa voidaan myöntää. Vastaisuudessa erillisellä hallintopäätöksellä hyväksyttävän päästöjen tarkkailusuunnitelman tulisi täyttää 3 momentin mukaiset vaatimukset eli olla käytännössä hyväksymiskelpoinen komission päästöjen tarkkailuasetuksen ja kansallisen asetuksen näkökulmasta, jotta päästökauppaviranomainen voisi myöntää päästöluvan. Käytännön hakemuskäsittelyssä vaatimukset pysyvät nykyisellään, mutta koska tarkkailusuunnitelma ei ole enää osa päästölupaa, ehdotetulla muotoilulla on haluttu korostaa, ettei lupaa ole mahdollista myöntää, ellei päästöjen tarkkailusuunnitelma ole em. edellytysten mukainen. Päästöluvan myöntämisen edellytykseksi ei kuitenkaan ehdoteta säädettävän valmiiksi hyväksytyä tarkkailusuunnitelmaa, vaan päästökauppaviranomainen voisi joustavasti päättää hyväksyykö se ensin tarkkailusuunnitelmaa koskevan päätöksen ja myöntää sen jälkeen päästöluvan. Käytän-

nössä saman laitoksen lupaa ja päästöjen tarkkailusuunnitelmaa koskeva hakemus käsiteltäisiin yhdessä ja päätökset annettaisiin lähtökohtaisesti samana päivänä.

Komission päästöjen tarkkailuasetusta sovelletaan suoraan kansallisesti tarkkailusuunnitelman laatimisessa, kasvihuonekaasupäästöjen tarkkailemisessa ja päästöjen raportoimisessa. Tarkkailusuunnitelmaa koskevat vaatimukset riippuvat mm. laitoksen toiminnosta ja siitä, mitkä sen vuotuiset päästöt ovat. Kun komission tarkkailuasetus on tärkein yksittäinen säädös, joka koskee tarkkailusuunnitelmien sisältöä ja laatimista ja jonka edellytysten mukaisesti päästökauppaviranomainen hyväksyy tarkkailusuunnitelmat, ehdotetaan pykälään lisättäväksi uusi kolmas momentti ja nimenomainen maininta tarkkailuasetuksen soveltumisesta. Täydennetään TEM:n asetustenantovaltuuden osalta

11 §. *Lupapäätös ja päätös päästöjen tarkkailusuunnitelmasta.* Pykälän otsikkoon ja 1 – 3 momenttiin ehdotetaan lisättävän nimenomainen maininta päästöjen tarkkailusuunnitelmasta, koska ehdotetun lainmuutoksen mukaan lupapäätös ja päästöjen tarkkailusuunnitelmaa koskevat päätökset annettaisiin omina hallintopäätöksinään eivätkä tarkkailua koskevat vaatimukset enää sisältyisi päästölupapäätökseen kuten nykyisin. Päästöjen tarkkailusuunnitelmaa koskevalla päätöksellä ei ehdotetusta muutoksesta huolimatta olisi itsenäistä merkitystä, vaan sen asianosainen ja kohde eli laitos, laitoksen osa tai laitokset sekä pääsääntöisesti sen voimassaolo määräytyisivät yhdenmukaisesti päästölupapäätöksen kanssa. Tarvittaessa estettä ei kuitenkaan olisi sille, että toistaiseksi voimassa olevaan päästölupaan liittyvä tarkkailusuunnitelma myönnettäisiin määräajaksi. Kun päästölupa peruutettaisiin, samaa laitosta koskeva tarkkailusuunnitelman hyväksyntä peruutettaisiin myös.

Kuten voimassa olevan 3 momentin mukaan, kun useampi toiminnanharjoittaja olisi hakenut yhdessä päästölupaa, vastaisivat ne päästölupaehtojen lisäksi yhteisvastuullisesti myös päästöjen tarkkailusuunnitelmaa koskevien vaatimusten täyttämistä.

Pykälän 4 momenttia ehdotetaan muutettavan siten, että momentin alussa luetellaan ne vaatimukset, jotka olisivat yhteisiä sekä päästölupalta että päästöjen tarkkailusuunnitelmalle. Momentin lopussa määriteltäisiin 1 ja 2 kohdassa ne vaatimukset, jotka koskisivat ainoastaan päästöjen tarkkailusuunnitelmaa. Momentin 2 kohtaan ehdotetaan myös kielellistä tarkistusta eli *päästöistä laadittavien selvitysten toimittamista päästökauppaviranomaiselle koskevat vaatimukset* ehdotetaan muutettavan muotoon *päästöjen raportoimiseksi suunnitellut toimenpiteet*. Voimassa olevassa 4 momentissa säännellyt edellytykset kuuluvat kaikki nykyisin päästölupapäätökseen. Ehdotetulla muutoksella ei lisättäisi lupaa ja päästöjen tarkkailusuunnitelmaa koskevia edellytyksiä nykyisestä, mutta ne jäseneltäisiin heijastamaan sitä, että lupa ja tarkkailusuunnitelma ehdotetaan vastaisuudessa annettavan kahdella eri päätöksellä.

12 §. *Luvan ja päästöjen tarkkailusuunnitelman muuttaminen.* Pykälän otsikko ehdotetaan muutettavan siten, että siitä ilmenee erikseen luvan ja päästöjen tarkkailusuunnitelman muuttaminen. Voimassa olevan lain mukaan päästöjen tarkkailusuunnitelman tarkistaminen edellyttää aina myös päästölupapäätöksen muuttamista, sillä tarkkailusuunnitelma on nykyisin osa päästölupaa. Lakimuutoksessa ehdotetaan, että vastaisuudessa päästölupapäätös ja tarkkailusuunnitelma hyväksyttäisiin omina hallintopäätöksinään, vaikka ne liittyisivät edelleen toisiinsa eikä päästöjen tarkkailusuunnitelmalla olisi itsenäistä merkitystä ilman voimassa olevaa päästölupaa. Kuten voimassa olevan lain mukaan, toiminnanharjoittajan olisi ilmoitettava päästölupaa tai tarkkailusuunnitelmaa koskevista muutoksista ennakkoon päästökauppaviranomaiselle. Selvyyden vuoksi momentin loppuun lisättäisiin säännös, jonka mukaan muutoksista ilmoitettaisiin päästökauppaviranomaisen vahvistamalla lomakkeella, käytännössä päästökauppaviranomaisen sähköisessä asiointijärjestelmässä. Käytännössä päästölupahakemukset ja niitä koskevat muutoshakemukset

on jo päästökauppakauden 2008 – 2012 alusta lukien toimitettu päästökauppaviranomaiselle ai-noastaan sähköisessä järjestelmässä, joten ehdotettu säännös ei muuta nykytilaa. Kielellisenä muutoksena ehdotetaan, että sekä päästölupaa että päästöjen tarkkailusuunnitelmaa jatkossa *muutettaisiin*, sen sijaan että voimassa olevan lain mukaan lupaa muutetaan, mutta tarkkailua koskevia ehtoja tarkistetaan. Terminologia olisi yhdenmukaista myös komission päästöjen tarkkailuasetuksen kanssa, jonka 15 artiklassa säädetään tarkkailusuunnitelman muutosten hyväksymisestä.

Ehdotetun 2 momentin mukaan tarkkailusuunnitelmaa koskevien muutosten käsitteleminen jakautuisi kahdenlaiseen menettelyyn riippuen siitä, onko tarkkailusuunnitelmaa koskeva muutos katsottava komission päästöjen tarkkailuasetuksessa tarkoitetulla tavalla merkittäväksi vai ei. Voimassa olevan komission päästöjen tarkkailuasetuksen 15 artiklan 3 kohdassa on esimerkkilista tarkkailusuunnitelman muutoksista, jotka on aina katsottava merkittäviksi. Tällaisia ovat esimerkiksi tarkkailussa sovelletun määrittämistason muutos tai uusien lähdevirtojen käyttöönotto. Lista ei ole tyhjentävä. Merkittävä tarkkailua koskeva muutos ja päästölupaa koskeva muutos vaatisivat hallintopäätöksen antamista, jolla lupapäätöstä tai tarkkailusuunnitelmaa koskevaa hyväksyntää muutettaisiin. Jos muutos ei kuitenkaan olisi merkittävä, esimerkiksi laitoksen vastuuhenkilöiden muutokset tai lähdevirran poistaminen tarkkailusuunnitelmasta, muutos ei vaatisi tarkkailusuunnitelman muuttamista hallintopäätöksellä, vaan se vietäisiin tarkkailusuunnitelmaan siten, että toiminnanharjoittaja itse päivittäisi tarkkailusuunnitelmaa kyseiseltä osin. Päästökauppaviranomaisen tulisi viivytyksettä ilmoittaa toiminnanharjoittajalle, kun tarkkailusuunnitelmaa koskeva muutos ei olisi merkittävä. Toiminnanharjoittajan velvollisuus olisi puolestaan tarkkailusuunnitelman päivittäminen viipymättä. Ehdotetulla muutoksella pantaisiin täytäntöön päästökauppadirektiivin 6 artiklan 2 kohdan c alakohta. Ehdotetun muutoksen etu olisi se, että muiden kuin merkittävien muutosten käsitteleminen tarkkailusuunnitelmaa päivittämällä olisi joustavaa, nopeaa ja nykyistä edullisempaa sekä toiminnanharjoittajalle että päästökauppaviranomaiselle.

Kolmanteen momenttiin ehdotettavat tarkistukset perustuvat siihen, että lakiehdotuksen mukaan päästöjen tarkkailua koskevat ehdot eivät enää jatkossa sisältyisi päästölupaan. Näin ollen, kun voimassa olevan lain mukaan komission tarkkailuasetuksen muutos voi johtaa tilanteeseen, jossa joitain tai kaikkia toiminnanharjoittajia olisi kehotettava esittämään asetusmuutoksesta seuraava tarkkailusuunnitelman tarkistus päästökauppaviranomaiselle, ehdotetaan, että vastaisuudessa vastaavassa tilanteessa päästökauppaviranomainen kehottaisi toiminnanharjoittajaa hakemaan muutosta päästöjen tarkkailusuunnitelmaan. Päästökauppaviranomainen voisi jatkossakin asettaa määräajan tarkkailusuunnitelman muutoksen toimittamiseksi.

13 §. Tilapäinen kasvihuonekaasujen päästölupa. Voimassa olevan pykälän 5 momentin mukaan tilapäinen kasvihuonekaasujen päästölupa ei sisällä 11 §:n 4 momentin 1 ja 2 kohdassa mainittuja lupaehtoja eli päästöjen tarkkailua ja päästöistä laadittavien selvitysten toimittamista päästökauppaviranomaiselle koskevia suunnitelmia. Kun lakimuutoksessa ehdotetaan, että tarkkailusuunnitelma hyväksyttäisiin vastaisuudessa omana hallintopäätöksensä, eivätkä tarkkailua koskevat vaatimukset näin ollen enää sisältyisi päästölupaan sen ehtoina, ehdotetaan että momentin lopussa oleva viittaus 11 §:n 4 momentin 1 ja 2 kohdassa mainittuja *lupaehtoja* muutetaan muotoon 11 §:n 4 momentin 1 ja 2 kohdassa mainittuja *vaatimuksia*.

14 §. Toiminnanharjoittajan vaihtuminen. Pykälää ehdotetaan muutettavaksi siten, että pykälän 1, 2 ja 3 momentteihin lisätään *päästöjen tarkkailusuunnitelma*. Voimassa olevan pykälän mukaan päästökauppaviranomaisen on toiminnanharjoittajan vaihtumisen johdosta tarkistettava kasvihuonekaasujen päästölupa tai tilapäinen kasvihuonekaasujen päästölupa. Koska lakimuutoksessa ehdotetaan, että kasvihuonekaasujen päästölupa ja päästöjen tarkkailusuunnitelma hyväksyttäisiin omina hallintopäätöksinä, tulee pykälää muuttaa vastaavasti siten, että kasvihuone-

nekaasujen päästöluvan ja tilapäisen kasvihuonekaasujen päästöluvan lisäksi pykälässä säädetään päästöjen tarkkailusuunnitelman tarkistamisesta toiminnanharjoittajan vaihtuessa. Lupaa ja päästöjen tarkkailusuunnitelmaa koskeva ilmoitus käsiteltäisiin yhdessä ja päätökset annettaisiin lähtökohtaisesti samana päivänä. Kyseessä olisi luvan ja päästöjen tarkkailusuunnitelman tarkistaminen, sillä päästökauppaviranomaisen tulisi ilmoituksen johdosta arvioida onko hakijalla tosiasiainen määräysvalta laitoksen toiminnasta lain 6 §:n 8 kohdan mukaisesti, jonka johdosta lupaa ja päästöjen tarkkailusuunnitelmaa on muutettava.

16 a §. Laitoksen toiminnan lopettaminen. Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

3 luku. *Päästöoikeuksien kokonaismäärä ja jakomenetelmät*

18 §. *Päästöoikeuksien kokonaismäärä.* Päästökauppakaudella 2013—2020 päästöoikeuksien kokonaismäärää vähennetään vuosittain lineaarisesti 1,74 prosenttia. Vuodesta 2021 alkaen kokonaismäärää vähennetään lineaarisesti 2,2 prosenttia. Lineaarisen vähennysmäärän kiristäminen varmistaa, että päästökauppasektorin kokonaispäästöt vähenevät ainakin 43 prosenttia vuoteen 2030 mennessä verrattuna vuoden 2005 tasoon. Lisäksi komissio arvioi lineaarisen vähennyksen nopeutta ja muiden unionin päästövähennystoimien riittävyttä jokaisen Pariisin ilmastopöytäkirjan mukaisen viisivuotistarkastelun myötä, ja tarvittaessa esittää muutoksia päästökauppadiirektiiviin. Ensimmäinen Pariisin sopimuksen mukainen viisivuotistarkastelu järjestetään vuonna 2023.

Ensimmäisessä momentissa lineaarisen vähennysnopeuden lukuarvo 1,74 prosenttia korvattaisiin viittauksella päästökauppadiirektiivin 9 artiklan mukaiseen määrään. Tämä kattaisi vuoteen 2020 asti käytettävän arvon 1,74 prosenttia, vuodesta 2021 alkaen käytettävän arvon 2,2 prosenttia sekä mahdolliset myöhemmät muutokset.

19 §. *Päästöoikeuksien jakomenetelmät päästökauppakaudella 2013—2020.* Pykälän 2 momentin 3 kohdassa sekä 3 ja 4 momentissa korvattaisiin viittaus päästökauppadiirektiiviin viittauksella muutosta edeltäneeseen päästökauppadiirektiiviin. Kyseisissä lainkohdissa viitataan päästökauppadiirektiivin sellaisiin kohtiin, joita muutettiin päästökauppadiirektiivin muutoksella päästökauppakautta 2021—2030 varten. Päästökauppadiirektiivin muutos astui voimaan 8 päivänä huhtikuuta 2018, mutta jäsenmaat veloitettiin säilyttämään muutosta edeltäneen päästökauppadiirektiivin kyseiset kohdat täytäntöön pantuna joulukuun 31 päivään 2020 saakka. Lakimuutos olisi tältä osin tekninen ja varmistaisi direktiivin täytäntöönpanon. Lisäksi 2 momentin 3 kohtaan tehtäisiin kielellinen korjaus.

Pykälän 4 momenttiin ehdotetaan lisättäväksi säännös, joka koskisi vuodesta 2019 alkaen markkinavakausvarantoon siirrettäviä päästöoikeuksia. Päästökauppajärjestelmän yhteyteen perustetaan vuonna 2018 markkinavakausvaranto, jonka tavoitteena on rajoittaa päästöoikeuksien ylitartuntaa päästöoikeusmarkkinoilla sekä parantaa päästökauppajärjestelmän mukautumiskykyä mahdollisiin markkinoiden epätasapainoa aiheuttaviin tekijöihin. Varannon toiminta käynnistyy 1 päivänä tammikuuta 2019.

Varanto toimii siten, että liikkeellä olevien päästöoikeuksien kokonaismäärän ollessa ennalta määritellyn vaihteluvälin ulkopuolella, varantoon siirretään päästöoikeuksia markkinoilta tai varannosta siirretään päästöoikeuksia takaisin markkinoille. Siirrot toteutetaan vähentämällä tai kasvattamalla jäsenmaiden kyseisenä vuonna huutokauppaamaa päästöoikeuksien määrää.

Varantoon siirretään joka vuosi (vuoden x syyskuu — vuoden x+1 elokuu) päästöoikeuksia määrä, joka vastaa tiettyä osuutta tuoreimman tiedon mukaan (vuoden x-1 lopussa) markkinoilla olevien päästöoikeuksien määrästä, jäljempänä *sisäänsiirto-osuus*. Sisäänsiirto-osuus on 24 prosenttia 31 päivään joulukuuta 2023 saakka ja 12 prosenttia sen jälkeen. Päästöoikeuksia ei kuitenkaan siirretä varantoon, jos siirrettävä määrä on alle 100 miljoonaa päästöoikeutta. Toisin sanoen päästöoikeuksia ei siirretä varantoon, jos tuoreimman tiedon mukaan liikkeellä olleiden päästöoikeuksien määrä on alle 417 miljoonaa päästöoikeutta (sisäänsiirto-osuuden ollessa 24 prosenttia) tai alle 834 miljoonaa päästöoikeutta (sisäänsiirto-osuuden ollessa 12 prosenttia).

Pykälän 4 momenttiin ehdotetaan lisättävän maksutta jaettavien päästöoikeuksien ja demonstraatiohankkeiden tukemiseen käytettävien päästöoikeuksien rinnalle markkinavakauserantoon siirrettävät päästöoikeudet. Näin säännös saatettaisiin päästökauppadirektiivin mukaiseksi. Selkeyden vuoksi 4 momentti ehdotetaan kirjattavan kolmen alakohdan muodossa.

Pykälään ehdotetaan lisättäväksi uusi 5 momentti, johon siirrettäisiin voimassaolevan lain 36 §:n 1 momentin mukaiset säännökset suomen huutokauppaamien päästöoikeuksien määrästä päästökauppakaudella 2013—2020. Siirto varmistaisi lain loogisen rakenteen. Lisäksi momentin mukaisesti huutokauppaamisessa sovellettaisiin 6 luvussa säädettyjä menettelyitä.

19 a §. *Päästöoikeuksien jakomenetelmät päästökauppakaudella 2021—2030.* Päästökauppakaudella 2021—2030 päästöoikeudet jaetaan täysin harmonisoitujen jakomenetelmien mukaisesti. Päästökauppadirektiivin 10 artiklassa säädetään päästöoikeuksien huutokauppaamista koskevista periaatteista ja 10 a artiklassa maksutta jaettavien päästöoikeuksien, jäljempänä ilmaisjaon, jakoperiaatteista. Pykälässä säädettäisiin direktiivin mukaisista jakomenetelmistä.

Päästökauppadirektiivi velvoittaa jäsenmaat huutokauppaamaan kaikki päästöoikeudet, joita ei jaeta maksutta tai joita ei siirretä markkinavakauserantoon. Maksutta jaettavien päästöoikeuksien katsotaan kyseisessä velvoitteessa sisältävän myös ne innovaatorahastoon siirrettävät päästöoikeudet, jotka muuten jaettaisiin maksutta. Vastaava säännös sisältyisi pykälän 3 momenttiin.

Vuodesta 2021 alkaen huutokaupattavien päästöoikeuksien osuus kaikista päästöoikeuksista on päästökauppadirektiivin mukaisesti 57 prosenttia. Tähän osuuteen kuuluvat sekä jäsenvaltioiden huutokaupattavat päästöoikeudet, modernisaatorahaston perustamiseksi huutokaupattavat 2 prosenttia päästöoikeuksien kokonaismäärästä vuosina 2021—2030 sekä innovaatorahaston perustamiseksi huutokaupattavat 75 miljoonaa päästöoikeutta.

Pykälän 2 momentissa säädettäisiin, että lain soveltamisalaan kuuluville laitoksille jaettaisiin maksutta päästöoikeuksia siten kuin 5 b – 5 d luvussa säädetään. Vuodesta 2021 alkaen ilmaisjaon enimmäismäärää rajoittaa huutokaupattaville päästöoikeuksille asetettu 57 prosentin osuus päästöoikeuksien kokonaismäärästä. Ilmaisjaon määrää tasoitetaan huutokaupattavaan osuuteen saakka vuositasolla siten, että jakamatta jäänyttä maksutta jaettavien päästöoikeuksien osuutta voidaan käyttää tulevana vuosina ilmaisjaon tarpeisiin. Jos laitospöytäkohtaisesti laskettu ilmaisjaon yhteismäärä kuitenkin ylittää sille varatun enimmäismäärän, korotetaan enimmäismäärää enintään kolmen prosenttiyksikön verran kaikista päästöoikeuksista. Mikäli enimmäismäärä ei siitä huolimatta riitä, leikataan kaikille laitoksille maksutta myönnettävää päästöoikeusmäärää tasaisesti monialaisella korjauskertoimella. Jos ilmaisjaon enimmäismäärään riittää puolestaan alle kolmen prosenttiyksikön korotus, siirretään muuten huutokaupattavien päästöoikeuksien osuudesta enintään 50 miljoonaa päästöoikeutta innovaatorahastoon ja enintään 0,5 prosenttia päästöoikeuksien kokonaismäärästä vuosina 2021—2030 modernisaatorahastoon.

Jäsenvaltioiden osuudet huutokaupalla myytävistä päästöoikeuksista määräytyvät siten, että 90 prosenttia jäsenvaltioiden huutokaupattavista päästöoikeuksista jaetaan aikaisempien vuosien todennettujen päästöjen perusteella. Jäljelle jäävät 10 prosenttia huutokaupattavista päästöoikeuksista jaettaisiin tiettyjen jäsenvaltioiden kesken yhteisvastuullisuuden, kasvun ja yhteenliittämisen edistämiseksi direktiivissä tarkemmin määrättyllä tavalla.

Pykälän 3 momentissa säädettäisiin, että komissio määrittää koko unionin päästökauppajärjestelmän tasolla huutokaupattavien päästöoikeuksien vuosittaisen määrän sekä Suomen osuuden tästä määrästä päästökauppadirektiivin asiaankuuluvien kohtien nojalla. Lisäksi ehdotetaan säädettävän, että Suomen osuus huutokaupattavista päästöoikeuksista huutokaupattaisiin luvussa 6 säädettävien menettelyiden mukaisesti.

Pykälän 5 momentissa säädettäisiin Suomen huutokaupattavan päästöoikeusmäärän mahdollisesta alentamisesta ja päästökauppasektorin ulkopuolisen sektorin, jäljempänä *taakanjakosektorin*, päästövähennyssitoumusta koskevasta kertaluonteisesta joustokeinosta. Taakanjakosektorin jäsenmaakohtaiset päästövähennyssitoumukset kaudelle 2021—2030 asetetaan sitovista vuotuisista kasvihuonekaasupäästöjen vähennyksistä jäsenvaltioissa vuosina 2021—2030 Pariisin sopimuksen sitoumusten täyttämiseksi sekä asetuksen (EU) N:o 525/2013 muuttamiseksi annetussa Euroopan parlamentin ja neuvoston asetuksessa **EU XX/2018**, jäljempänä *taakanjakoasetuksessa*. Suomen taakanjakosektorin päästövähennyssitoumus vuoteen 2030 mennessä on 39 prosenttia verrattuna vuoden 2005 tasoon.

Taakanjakoasetuksen 6 artiklassa myönnetään eräille jäsenmaille, Suomi mukaan lukien, kertaluonteinen mahdollisuus käyttää päästövähennyssitoumuksensa täyttämiseksi päästökauppasektorin päästöoikeuksia, jäljempänä *kertaluonteista joustoa*. Suomelle myönnetyn kertaluonteisen jouston enimmäismäärä on 2 prosenttiyksikköä, mikä tarkoittaisi vuoden 2030 päästövähennyssitoumuksen keventymistä 37 prosenttiin. Kyseinen 2 prosenttiyksikön enimmäismäärä vastaa noin 7 miljoonaa hiilidioksidiekvivalenttitonnia koko kauden 2021—2030 ajalta. Mikäli jäsenmaa käyttää kertaluonteista joustoa, alennetaan kyseisen jäsenmaan päästökauppasektorilla huutokaupattavien päästöoikeuksien määrää saman suuruiseksi. Huutokaupattamatta jäävät päästöoikeudet mitätöidään. Tämä pienentäisi kyseisen jäsenmaan päästöoikeuksien huutokaupasta saamia tuloja.

Mikäli jäsenmaa aikoo käyttää kertaluonteista joustoa kaudella 2021—2030, on jäsenmaan ilmoitettava tästä komissiolle 31 päivään joulukuuta 2019 mennessä taakanjakoasetuksen 6 artiklan 2 kohdan mukaan. Ilmoituksen tulee sisältää jouston määrä prosentteina kunakin kauden 2021—2030 vuotena. Jäsenmaa voi alentaa aiemmin ilmoitettua prosenttimäärää vuosina 2024 ja 2027. Taakanjakoasetuksen 6 artiklan 3 kohdan mukaan päästökauppa- ja taakanjakosektorien rekisteristä vastaava keskusvalvoja ottaa jäsenmaan pyynnöstä jouston huomioon jäsenmaan taakanjakosektorin päästövähennyssitoumuksessa.

Pykälän 5 momentissa ehdotetaan säädettäväksi, että kertaluonteisen jouston käytöstä päättää valtioneuvosto. Päätettäviin asioihin kuuluisivat jouston käyttöäie 31 päivään joulukuuta 2019 mennessä, jouston suuruus prosentteina kunakin kauden 2021—2030 vuotena, vuosien 2024 ja 2027 mahdollisuus alentaa aiemmin ilmoitettua jouston prosenttimäärää sekä mahdolliset muut kertaluonteiseen joustoon liittyvät asiat.

4 luku. *Maksutta jaettavat päästöoikeudet päästökauppakaudelle 2013—2020 ja*

5 luku. *Uudet osallistujat sekä laitosten toiminnan lopettaminen tai vähentäminen päästökauppakaudella 2013—2020.* Luvun otsikkoon ehdotetaan lisättäväksi viittaus päästökauppauteen 2013—2020, koska päästökauppakaudella 2021—2030 sovellettavat käytännöt säädettäisiin uusiin lukuihin 5 a – 5 d.

20—21, 23, 25—32 ja 34—35 §

Lain 4 ja 5 luvussa esiintyy useita viittauksia päästökauppadirektiivin sellaisiin kohtiin, jotka koskevat päästöoikeuksien jakamista maksutta päästökauppakaudella 2013—2020, mutta jotka muutettiin päästökauppadirektiivin muutoksella päästökauppakautta 2021—2030 varten. Päästökauppadirektiivin muutos astui voimaan 8 päivänä huhtikuuta 2018, mutta jäsenmaat velvoitettiin säilyttämään täytäntöön pantuna muutosta edeltäneen päästökauppadirektiivin kyseiset kohdat joulukuun 31 päivään 2020 saakka. Näin varmistetaan, että päästöoikeuksien maksutta jakamiseen sovelletaan nykyisiä menettelyitä päästökauppakauden 2013—2020 loppuun saakka. Velvoitteen täyttämiseksi kyseisissä lainkohdissa esitetään korvattavaksi viittaus päästökauppadirektiiviin viittauksella muutosta edeltäneeseen päästökauppadirektiiviin. Lakimuutos olisi tältä osin tekninen ja varmistaisi päästökauppadirektiivin muutoksen täytäntöönpanon. Muutos tehtäisiin seuraavissa lainkohdissa: 20 §:n 1 momentti, 21 §:n 3 momentin 2 ja 3 kohta, 23 §:n 1 momentti, 25 §:n 1 ja 3 momentti, 27 §:n 1 momentin johdantolause, 28 §:n 3 momentin 2 kohta ja 31 §:n 3 momentti.

Työ- ja elinkeinoministeriö hoitaa voimassa olevan lain 4 ja 5 luvussa säädettyjä viranomaistehtäviä, jotka liittyvät päästökauppakaudella 2013—2020 maksutta jaettavaan päästöoikeuksiin. Lakiehdotuksen muissa kohdissa (5 a—5 d luvussa) kuitenkin säädettäisiin, että kyseisiä viranomaistehtäviä hoitaisi päästökauppakaudella 2021—2030 päästökauppaviranomainen. Poikkeuksen muodostaisi eräät kauden 2021—2025 valmistelua koskevat tehtävät, joista vastaisi vielä työ- ja elinkeinoministeriö. Maksutta jaettavia päästöoikeuksia koskevat viranomaistehtävät ovat luonteeltaan teknisiä ja monimutkaisia, ja niiden siirrossa päästökauppaviranomaiselle auttaisi vuoden 2020 loppuun saakka kestävä siirtymäaika.

Tehtävänjaon selkeyden ja resurssien näkökulmasta ei kuitenkaan olisi tarkoituksenmukaista, että maksutta jaettavia päästöoikeuksia koskevia viranomaistehtäviä hoitaisi useita vuosia rinnakkain sekä työ- ja elinkeinoministeriö päästökauppakauden 2013—2020 osalta että päästökauppaviranomainen päästökauppakauden 2021—2030 osalta. Siksi lakimuutoksessa ehdotetaan, että 1 päivästä tammikuuta 2021 alkaen päästökauppaviranomainen hoitaisi päästökauppakaudella 2013—2020 maksutta jaettavia päästöoikeuksia koskevat viranomaistehtävät. Tämä koskisi sekä tuona päivänä keskeneräisenä olevia asioita että myöhemmin vireille tulevia asioita.

Suurin osa päästökauppakauden 2013—2020 mainituista viranomaistehtävistä saadaan arvion mukaan hoidettua työ- ja elinkeinoministeriössä 31 päivään joulukuuta 2020 mennessä. Erityisesti uusia osallistujia koskevia hakemuksia saattaa kuitenkin tulla päästökauppaviranomaisen käsiteltäväksi varsinkin, jos uusia osallistujia tulee päästökaupan piiriin päästökauppakauden 2013—2020 viimeisinä vuosina. Uuden osallistujan on haettava maksutta jaettavia päästöoikeuksia viimeistään yhden vuoden kuluessa siitä, kun laitoksen normaalin toiminnan katsotaan käynnistyneen. Niinpä hakemus vuodelle 2020 myönnettävistä päästöoikeuksista voi tulla vireille vielä vuoden 2021 aikana.

Päästökauppaviranomainen muutettaisiin päästökauppakautta 2013—2020 koskevien mainittujen viranomaistehtävien hoitajaksi seuraaviin lainkohtiin, ja ne saatettaisiin 79 §:n siirtymäsäännöksillä tulemaan voimaan 1 päivänä tammikuuta 2021: 25 §:n 3 momentti, 26 §:n 2 momentti, 29 §:n 1 momentti, 30 §:n 1—3 momentti, 31 §:n 1 momentin johdantolause ja 3 momentti, 32 §:n 2 momentti, 34 §:n 1 momentin johdantolause ja 35 §:n 2 momentti. Koska päästöoikeusmääriä koskevat päätökset tekisi työ- ja elinkeinoministeriön sijasta päästökauppaviranomainen, kumotaisiin päätösten tiedonantoa koskevista pykälistä vaatimus antaa ne tiedoksi päästökauppaviranomaiselle. Tämä muutos tehtäisiin seuraaviin pykäliin, ja ne saatettaisiin siirtymäsäännöksillä tulemaan voimaan 1 päivänä tammikuuta 2021: 26 §:n 1 momentti, 32 §:n 1 momentti ja 35 §:n 1 momentti.

5 a luku. Laitosten tietojen toimittaminen vuoden 2020 jälkeen alkavia päästökauppakausia varten

35 a §. Laitosten tietojen toimittaminen. Pykälää ehdotetaan muutettavaksi siten, että laitosten tietojen toimittamisesta komissiolle vastaisi päästökauppaviranomainen, ja muutos saatettaisiin siirtymäsäännöksillä voimaan 1 päivänä tammikuuta 2021. Samasta päivästä alkaen päästökauppaviranomainen olisi myös se viranomainen, jolle toiminnanharjoittajien olisi toimitettava pykälässä säädettävät tiedot. Koska pykälän mukaiset tiedot on toimitettava komissiolle viiden vuoden välein, tämä tulisi päästökauppaviranomaisen hoidettavaksi ensimmäisen kerran 30 päivään syyskuuta 2024 mennessä. Muutos olisi yhteneväinen lukujen 5 b—5 d kannalta, joissa ehdotetaan, että päästökauppaviranomainen vastaa päästökauppakaudella 2021—2030 muista maksutta jaettavaan päästöoikeuksiin liittyvistä viranomaistehtävistä. Vuonna 2019 toiminnanharjoittajat toimittaisivat vaadittavat tiedot edelleen työ- ja elinkeinoministeriölle, joka vastaisi niiden tarkistamisesta ja toimittamisesta komissiolle. Lisäksi 5 momenttiin tehtäisiin lakitekninen muutos, jolla yhtenäistettäisiin viittaustapa päästökauppadiirektiivin lakiehdotuksessa sovellettavan käytännön kanssa.

5 b luku. Maksutta jaettavat päästöoikeudet päästökauppakaudella 2021—2030

35 c §. Maksutta jaettavien päästöoikeuksien jakoperusteet päästökauppakaudella 2021—2030. Täydennetään

35 d §. Laitoskohtaisten päästöoikeuksien laskeminen. Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

35 e §. Päästöoikeuksien myöntämistä koskeva päätös. Laitoskohtaiset päästöoikeuksien myöntämispäätökset koko kaudelle 2021—2025 tehtäisiin 1 momentin mukaan sen jälkeen, kun komissio on vahvistanut kyseisen kauden kunakin vuonna myönnettävien päästöoikeuksien määrän. Ennen päästöoikeusmäärien vahvistusta komissio määrittää kyseisellä kaudella päivitetty vertailuarvot sekä kullekin vuodelle monialaisen korjauskertoimen. Lisäksi komissio saattaa edellyttää tarkistuksia joihinkin laitoskohtaisiin laskelmiin tai hylätä laskelmat. Koko kauden 2026—2030 laitoskohtaiset päästöoikeuksien myöntämispäätökset tehtäisiin vastaavasti.

Myöntämispäätöksestä ilmenisi kullekin vuodelle maksutta myönnettävä päästöoikeuksien määrä sekä mihin jakoperusteisiin ja tietoihin päästöoikeusmäärää koskevat laskelmat perustuvat. Päätöksessä voisi olla muitakin perusteluja esimerkiksi silloin, kun toiminnanharjoittajalla on eriävä

näkemyks komission ilmaisjakosääntöjen soveltamisesta tai laskennassa käytetyistä tiedoista. Toiminnanharjoittajia kuultaisiin hallintolain mukaisesti.

EU:n lainsäädäntö voi aiheuttaa muutoksia myöntämispäätöksen mukaiseen päästöoikeusmäärään. Päästökauppadirektiiviä ja sen ilmaisjakoa koskevia säännöksiä voidaan muuttaa esimerkiksi kireämpään päästöjen vähentämistavoitteeseen siirtymisen vuoksi. On mahdollista, että komissio esittää muutoksia myös päivitettyyn ilmaisjakosäädökseen. Pykälän 3 momentissa säädetäisiin, että myöntämispäätöstä voidaan myöhemmin muuttaa edellä mainituista syistä. Maksutta myönnettävien päästöoikeuksien määrää muutettaisiin niille vuosille, joita EU:n lainsäädäntöön tehdyt muutokset koskevat. Toisin kuin päästökauppakaudella 2013—2020, päästökauppadirektiivissä ei kuitenkaan myönnetä komissiolle valtuutta muuttaa hiilivuotolistaa kesken päästökauppakauden 2021—2030.

35 f §. *Päästöoikeuksien myöntämispäätöksen tiedonanto ja siitä tiedottaminen.* Päästöoikeuksien myöntämispäätös annettaisiin tiedoksi toiminnanharjoittajalle. Päästökauppaviranomainen kirjaa vuosittain laitoksen tilille rekisteriin myöntämispäätöksen mukaisen kyseisen vuoden päästöoikeusmäärän helmikuun 28 päivään mennessä. Lisäksi päästökauppaviranomainen julkaisisi kotisivuillaan luettelon laitoksista, joille on myönnetty päästöoikeuksia sekä laitospöytäiset päästöoikeusmäärät.

5 c luku. Uudet osallistajat päästökauppakaudella 2021—2030

35 g §. *Uusille osallistujille varattu päästöoikeusmäärä.* Pykälässä säädettäisiin uusille osallistujille päästökauppakautta 2021—2030 varten varattavasta päästöoikeusmäärästä, jäljempänä *uusien osallistujien varannosta*. Varanto koostuu päästökauppadirektiivin 10 a artiklan 7 kohdan mukaan päästökauppakaudella 2013—2020 jakamatta jäävistä päästöoikeuksista sekä 200 miljoonasta markkinavakausvarantoon siirretystä päästöoikeudesta. Uusien osallistujien varannosta enintään 200 miljoonaa päästöoikeutta palautetaan markkinavakausvarantoon päästökauppakauden 2021—2030 päättyessä, jos niitä ei ole jaettu kyseisellä kaudella.

Uusien osallistujien varanto on koko unionin päästökauppajärjestelmän yhteinen, ja siitä myönnetään päästöoikeuksia uusille osallistujille päästökauppakaudella 2021—2030. Lisäksi varannosta myönnetään tai sinne siirretään päästöoikeuksia silloin, kun laitoksille maksutta jaettavien päästöoikeuksien määrää muutetaan sen vuoksi, että laitoksen toiminnot ovat lisääntyneet tai vähentyneet kahden vuoden liukuvan keskiarvon perusteella arvioituna yli 15 prosenttia. Vuodesta 2021 alkaen varantoon siirretään myös päästöoikeudet, jotka jäävät jakamatta laitoksen lopetettua toimintansa.

Päästökauppadirektiivin muutoksessa uudistettiin uuden osallistujan määritelmä päästökauppakautta 2021—2030 varten. Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

35 h §. *Uuden osallistujan päästöoikeuksien laskeminen.* Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

35 i §. *Päästöoikeuksien hakeminen uudelle osallistujalle ja päästökauppaviranomaiselle toimitettavat tiedot.* Pykälän 1 momentin mukaan maksuttomien päästöoikeuksien myöntäminen uudelle osallistujalle kaudelle 2021—2025 tai kaudelle 2026—2030 edellyttäisi, että toiminnanharjoittaja toimittaa kyseistä kautta koskevan hakemuksen päästökauppaviranomaiselle. Päästöoikeudet myönnettäisiin 35 g §:n mukaisesta uusien osallistujien varannosta. Valtioneuvoston ase-

tuksella voitaisiin antaa tarpeelliset kansalliset säännökset hakemuksen toimittamisen ajankohdasta ja muista menettelyistä.

Hakemuksessa olisi oltava komission päivitetyn ilmaisjakosäädöksen edellyttämät tiedot, jotka olisi todennettava riippumattomasti komission päivitetyn ilmaisjakosäädöksen edellyttämällä tavalla. Työ- ja elinkeinoministeriön asetuksella säädettäisiin tarvittaessa tietojen sisällöstä ja todentamisesta. Komissio saattaa antaa yhtenäisiä ohjeita tai taulukoita, joiden täytäntöönpanosta säädettäisiin tarvittaessa työ- ja elinkeinoministeriön asetuksella.

35 j §. *Uuden osallistujan alustava päästöoikeusmäärä.* Pykälän 1 momentin mukaan päästökauppaviranomainen valmistelisi laitoskohtaisen päästöoikeusmäärän sille viiden vuoden kaudelle (2021—2025 tai 2026—2030), jota varten laitoksen toiminnanharjoittaja on hakenut päästöoikeuksia. Lisäksi päästökauppaviranomainen kuulisi siitä laitosten toiminnanharjoittajia. Komissiolla on tarkistusoikeus laitoskohtaisiin laskelmiin. Uusille osallistujille varattu päästöoikeusmäärä saattaa myös loppua, mikä vaikuttaisi laitoskohtaiseen päästöoikeusmäärään. Alustava päästöoikeusmäärä ei siten välttämättä vastaa lopullista päästöoikeusmäärää.

Pykälän 2 momentissa esitetään, että komissiolle toimitettavista alustavista päästöoikeusmääristä tehtäisiin päästökauppaviranomaisen päätös. Komissio saattaa antaa ohjeita, missä muodossa laskelmat on tehtävä. Laitoskohtaiset laskelmat ovat komission päivitetyn ilmaisjakosäädöksen soveltamista. Kansallista harkintaa ei ole. Siten päätöksistä tulisi ilmetä, mitä jakoperusteita on sovellettu ja mitä tietoja laskennassa on käytetty. Pykälän 3 momentin mukaan päästökauppaviranomainen ilmoittaisi päätöksestä laitoksen toiminnanharjoittajalle ja komissiolle.

35 k §. *Päätös päästöoikeuksien myöntämisestä uudelle osallistujalle.* Päätös päästöoikeuksien myöntämisestä uudelle osallistujalle kaudelle 2021—2025 tai kaudelle 2026—2030 tehtäisiin 1 momentin mukaan sen jälkeen, kun komissio on todennut, että päästöoikeudet voidaan myöntää. Komissio saattaa edellyttää muutoksia päästöoikeuslaskelmiin.

Myöntämispäätöksestä ilmenisi uudelle osallistujalle kullekin vuodelle maksutta myönnettävä päästöoikeuksien määrä sekä mihin jakoperusteisiin ja tietoihin päästöoikeusmäärää koskevat laskelmat perustuvat. Päätöksessä voisi olla muitakin perusteluja esimerkiksi silloin, kun toiminnanharjoittajalla on eriävä näkemys komission ilmaisjakosääntöjen soveltamisesta tai laskennassa käytetyistä tiedoista. Laitosten toiminnanharjoittajia kuultaisiin hallintolain mukaisesti.

Pykälän 3 momentin mukaan myöntämispäätöksen edellytyksenä olisi, että laitokselle on myönnetty kasvihuonekaasujen päästölupa. Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

EU:n lainsäädäntö voi aiheuttaa muutoksia myöntämispäätöksen mukaiseen päästöoikeusmäärään. Päästökauppadirektiiviä ja sen ilmaisjakoa koskevia säännöksiä voidaan muuttaa esimerkiksi kireämpään päästöjen vähentämistavoitteeseen siirtymisen vuoksi. On mahdollista, että komissio esittää muutoksia myös komission päivitettyyn ilmaisjakosäädökseen. Pykälän 3 momentissa säädettäisiin, että myöntämispäätöstä voidaan myöhemmin muuttaa edellä mainituista syistä. Maksutta myönnettävien päästöoikeuksien määrää muutettaisiin niille vuosille, joita EU:n lainsäädäntöön tehty muutokset koskevat. Toisin kuin päästökauppakaudella 2013—2020, päästökauppadirektiivissä ei myönnetä komissiolle valtuutta muuttaa hiilivuotolistaa kesken päästökauppakauden 2021—2030.

35 l §. *Päästöoikeuksien myöntämispäätöksen tiedoksianto ja siitä tiedottaminen.* Päästöoikeuksien myöntämispäätös annettaisiin tiedoksi toiminnanharjoittajalle. Lisäksi päästökauppaviran-

omainen julkaisisi kotisivuillaan tiedot laitoksesta sekä kyseiselle laitokselle uusille osallistujille varatusta päästöoikeusmäärästä myönnettyistä päästöoikeuksista.

5 d luku. Laitosten toiminnan lopettaminen tai muuttuminen päästökauppa-kaudella 2021—2030

35 m §. *Laitosten tuotantotoimintaa koskevien tietojen vuosittainen ilmoittaminen päästökauppaviranomaiselle.* Päästökauppa-kaudella 2021—2030 laitokselle maksutta jaettavien päästöoikeuksien määrää muutetaan, jos laitoksen tuotantotoiminta on lisääntynyt tai vähentynyt kahden vuoden liukuvan keskiarvon perusteella arvioituna yli 15 prosenttia. Tämän myötä päästöoikeusmäärien muutoksia arvioidaan aiheutuvan nykykautta enemmän, mikä edellyttää komission mukaan luotettavampia tietoja laitosten tuotantotoiminnasta. Alustavan tiedon mukaan komission päivitetystä ilmaisjakosäädöksessä tullaan edellyttämään, että toiminnanharjoittajat ilmoittavat vuosittain toimivaltaiselle viranomaiselle tietoja laitosten tuotantotasosta ja että tiedot on todennettu riippumattomasti.

Pykälän 1 momentissa säädettäisiin, että toiminnanharjoittajan on vuosittain ilmoitettava päästökauppaviranomaiselle komission päivitetyn ilmaisjakosäädöksen edellyttämät tiedot laitoksen tuotantotoiminnasta. Tiedot olisi todennettava riippumattomasti komission päivitetystä ilmaisjakosäädöksessä edellytetyllä tavalla.

Pykälän 2 momentin mukaisesti valtioneuvoston asetuksella voitaisiin säätää päästökauppaviranomaiselle toimitettavien tietojen sisällöstä, todentamisesta ja toimittamisen ajankohdasta.

35 n §. *Laitosten tuotantotoiminnan muutokset.* Pykälän 1 momentin mukaan laitoksille päästökauppa-kaudella 2021—2030 maksutta jaettavien päästöoikeuksien määrää korotettaisiin tai alennettaisiin vuosittain tuotantotoiminnan muutosten perusteella. Päästöoikeusmäärien korottaminen tai alentaminen edellyttäisi, että laitoksen tuotantotoiminta on lisääntynyt tai vähentynyt kahden vuoden liukuvan keskiarvon perusteella arvioituna yli 15 prosenttia verrattuna alkuperäiseen tasoon, jota on käytetty maksutta jaettavien päästöoikeuksien määrittämiseksi kaudelle 2021—2025 tai kaudelle 2026—2030. Päästöoikeusmäärien muutokset tehtäisiin joka vuosi, jolloin yllä mainittu edellytys täyttyy. Päästöoikeusmäärien muutokset tehtäisiin komission päästökauppadirektiivin 10 a artiklan 20 ja 21 kohdan nojalla antaman säädöksen, jäljempänä *komission muutossäädöksen*, edellyttämällä tavalla.

Pykälän 2 momentissa säädettäisiin, että toimintansa lopettaneelle laitokselle XXX. Täydennetään.

Pykälän 3 momentin mukaan komission muutossäädöksen täytäntöönpanosta voidaan säätää valtioneuvoston asetuksella.

35 o §. *Alustava muutettu päästöoikeusmäärä.* Pykälän 1 momentin mukaan päästökauppaviranomainen valmistelisi alustavan muutetun päästöoikeusmäärän sille vuodelle, jolle päästöoikeusmäärää muutetaan 35 n §:n mukaisesti. Lisäksi päästökauppaviranomainen kuulisi siitä laitosten toiminnanharjoittajia. Komissiolla on tarkistus-oikeus laitoskohtaisiin laskelmiin. Maksutta jaettavan päästöoikeusmäärän korotus katettaisiin 35 g §:n mukaisesta uusien osallistujien varannosta, jonka päästöoikeudet saattavat loppua, mikä vaikuttaisi laitoskohtaiseen päästöoikeusmäärään. Alustava päästöoikeusmäärä ei siten välttämättä vastaa lopullista päästöoikeusmäärää.

Pykälän 2 momentissa esitetään, että komissiolle toimitettavista alustavista päästöoikeusmääristä tehtäisiin päästökauppaviranomaisen päätös. Komissio saattaa antaa ohjeita, missä muodossa laskelmat on tehtävä. Laitoskohtaiset laskelmat ovat komission päivitetyn ilmaisjakosäädöksen soveltamista. Kansallista harkintaa ei ole. Siten päätöksistä tulisi ilmetä, mitä jakoperusteita on sovellettu ja mitä tietoja laskennassa on käytetty. Pykälän 3 momentin mukaan päästökauppaviranomainen ilmoittaisi päätöksestä laitoksen toiminnanharjoittajalle ja komissiolle.

35 p §. *Päätös päästöoikeusmäärän muuttamisesta.* Päätös maksutta jaettavan päästöoikeusmäärän muuttamisesta tehtäisiin 1 momentin mukaan sen jälkeen, kun komissio on todennut, että päästöoikeudet voidaan myöntää. Komissio saattaa edellyttää muutoksia päästöoikeuslaskelmiin.

Päätöksestä ilmeni, paljonko maksutta myönnettävää päästöoikeusmäärää kyseisenä vuotena muutetaan ja myönnettävä päästöoikeusmäärä muutoksen jälkeen. Lisäksi päätöksestä ilmeni mihin tietoihin päästöoikeusmäärään alentamista koskevat laskelmat perustuvat. Päätöksessä voisi olla muitakin perusteluja esimerkiksi silloin, kun toiminnanharjoittajalla on eriävä näkemys komission ilmaisjakosäätöjen soveltamisesta tai laskennassa käytetyistä tiedoista.

Päästöoikeusmäärän muuttamispäätöksellä puututtaisiin laitoksen toiminnanharjoittajalle aikaisemmin myönnettyihin päästöoikeusmääriin. Toiminnanharjoittajaa kuultaisiin hallintolain mukaisesti.

35 q §. *Päästöoikeusmäärän muuttamista koskevan päätöksen tiedoksianto ja siitä tiedottaminen.* Päätös päästöoikeusmäärän muuttamisesta annettaisiin tiedoksi toiminnanharjoittajalle. Lisäksi päästökauppaviranomainen julkaisisi kotisivuillaan tiedot laitoksesta sekä kyseiselle laitokselle uusille osallistujille varatusta päästöoikeusmäärästä myönnettyistä päästöoikeuksista.

6 luku. *Päästöoikeuksien huutokauppa.* Luvun otsikosta ehdotetaan poistettavaksi viittaus päästökauppakauteen 2013—2020. Voimassa oleva otsikko on *Päästöoikeuksien huutokauppa päästökauppakaudella 2013—2020*. Näin ollen luvun säännökset kattaisivat sekä päästökauppakauden 2013—2020 että sen jälkeen alkavat päästökauppakaudet.

36 §. *Huutokaupalla myytävät päästöoikeudet ja huutokaupamenettely.* Pykälän 1 momentista ehdotetaan kumottavaksi säännös, joka koskee Suomen osuuden määrittämistä päästökauppakaudella 2013—2020 huutokaupattavista päästöoikeuksista. Lisäksi ehdotetaan kumottavaksi säännös, jonka mukaisesti Suomen huutokauppaama päästöoikeusmäärä on mainitun osuuden suuruinen. Näistä säädettäisiin jatkossa pykälän uudessa 1 a momentissa sekä 19 §:ssä. Muutosehdotus on tältä osin luonteeltaan lakitekninen ja parantaisi lain johdonmukaisuutta.

Voimassa olevassa laissa pykälän 1 momentissa säädetään myös, että Suomen päästökauppakaudella 2013—2020 huutokauppaamat päästöoikeudet huutokaupataan komission ja Euroopan unionin jäsenvaltioiden yhteisesti valitseman huutokauppapaikan kautta. Pykälän 1 momentista ehdotetaan kumottavaksi viittaus päästökauppakauteen 2013—2020, jolloin Suomen huutokauppaamat päästöoikeuden huutokaupattaisiin yhteisen huutokauppapaikan kautta myös päästökauppakaudella 2021—2030 ja sen jälkeisillä päästökauppakausilla.

Yhteisen huutokauppapaikan periaatteista säädetään komission huutokauppoja koskevassa asetuksessa (Komission asetus (EU) No 1031/2010 kasvihuonekaasujen päästöoikeuksien kaupan järjestelmän toteuttamisesta yhteisössä annetun Euroopan parlamentin ja neuvoston direktiivin 2003/83/EY mukaisen kasvihuonekaasujen päästöoikeuksien huutokaupan ajoituksesta, hallin-

noinnista ja muista näkökohdista, jäljempänä *huutokauppa-asetus*). Huutokauppa-asetuksen mukaan yhteinen huutokauppapaikka nimitetään enintään viideksi vuodeksi kerrallaan.

Huutokauppa-asetuksen 26 artiklan 1 ja 2 kohdan mukaan yhteiseen huutokauppapaikkaan osallistuvat jäsenmaat nimittävät huutokauppapaikan komission ja jäsenmaiden yhteisen hankintamenettelyn perusteella. Hankintamenettelyn osalta noudatetaan komission ja jäsenvaltioiden välillä 9 päivänä marraskuuta 2011 tehtyä sopimusta yhteisestä hankintamenettelystä yhteisten huutokauppapaikkojen nimeämiseksi.

Edellä mainittu sopimus on voimassa yhtä kauan kuin huutokauppa-asetuksen 26 artiklan 1 ja 2 kohdan mukaiset velvoitteet ja kunnes se korvataan toisella sopimuksella tai irtisanotaan. Suomessa sopimus on saatettu voimaan lailla yhteisestä hankintamenettelystä yhteisten huutokauppapaikkojen nimeämiseksi tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta (213/2012) sekä sen nojalla annetulla valtioneuvoston asetuksella 240/2012.

Yhteiseksi huutokauppapaikaksi on valittu Saksassa toimiva European Energy Exchange (EEX) ja sen selvitysjärjestelmä European Commodity Clearing (ECC). Sopimus EEX:n kanssa astui voimaan heinäkuun 13 päivänä 2016, jolloin EEX nimitettiin yhteiseksi huutokauppapaikaksi toista kertaa. Yhteiseen huutokauppaan osallistuu komissio ja 25 jäsenvaltiota, ja lisäksi siihen aikovat osallistua unionin päästökauppajärjestelmään kuuluvat kolme Euroopan talousalueen maata. Oman huutokauppapaikkansa ovat puolestaan nimittäneet Saksa ja Yhdistynyt kuningaskunta. Lisäksi Puola on ilmoittanut nimittävänsä oman huutokauppapaikan, mutta on siirtymäkaudella toistaiseksi huutokaupannut päästöoikeutensa EEX:n kautta.

Pykälän 1 momenttia ehdotetaan siis muutettavaksi siten, että Suomen huutokauppaamat päästöoikeudet huutokaupattaisiin yhteisen huutokauppapaikan kautta myös päästökauppauskaudella 2021—2030 ja sen jälkeisillä päästökauppauskausilla.

Pykälään ehdotetaan myös lisättäväksi uusi 1 a momentti, jossa säädettäisiin ne lainkohdat, joiden mukaan Suomen päästökauppauskausilla 2013—2020 sekä 2021—2030 huutokauppaama päästöoikeusmäärä määräytyy. Lisäysehdotus on tältä osin luonteeltaan lakitekkinen ja parantaisi lain johdonmukaisuutta.

37 §. Huutokaupanpitäjä. Pykälän 1 momentissa säädettäisiin Suomen huutokaupanpitäjänä toimivasta organisaatiosta. Huutokauppa-asetuksen mukaan kunkin jäsenvaltion on nimittävä huutokaupanpitäjä ennen huutokaupan järjestämistä. Huutokaupanpitäjä huutokauppaa huutokauppa-asetuksen mukaisesti Suomen puolesta Suomen osuuden huutokaupattavista päästöoikeuksista. Huutokauppapaikka vastaa huutokauppojen järjestämisestä eli päästöoikeuksien myynnistä päästökaupan toiminnanharjoittajille ja markkinatoimijoille. Huutokaupanpitäjä vastaanottaa Suomelle huutokaupoista saadut tulot ja tulouttaa ne valtiolle. Huutokaupanpitäjän valinnan yhteydessä on arvioitava, millä ehdokkailla on pienin eturistiriitariski tai markkinoiden väärinkäytön riski sekä niiden kyky hoitaa tehtäviään oikea-aikaisesti sekä ammatillisten ja laatuvaatimusten mukaisesti.

Voimassa olevan lain mukaan Suomen huutokaupanpitäjistä päättää valtioneuvosto. Työ- ja elinkeinoministeriö arvioi yllä mainittuja näkökulmia vuosina 2011—2012, minkä pohjalta valtioneuvosto määräsi yleisistunnossaan 1 päivänä maaliskuuta 2012 Energiamarkkinaviraston (nykyisen Energiaviraston) toimimaan Suomen huutokaupanpitäjänä päästökauppauskaudella 2013—2020.

Pykälän 1 momenttia ehdotetaan muutettavaksi siten, että huutokaupanpitäjänä toimii päästökauppaviranomainen (Energiavirasto), ja että säännöstä ei rajata mihinkään tiettyyn päästökauppakauteen. Näin ollen Energiavirasto toimisi huutokaupanpitäjänä myös päästökauppakaudella 2021—2030 ja sen jälkeisillä päästökauppakausilla.

Energiavirasto on perustanut päästöoikeuksien huutokauppaamiseksi Suomeksi käytettävät järjestelmät ja toiminut Suomen huutokaupanpitäjänä koko sen ajan, jona Suomi on huutokaupanut päästöoikeuksia, eli vuodesta 2012 alkaen. Tämän myötä Energiavirastolla on osaaminen ja käytännön kokemus huutokaupanpitäjänä toimimisesta. Päästökauppaviranomaisena toimiva Energiavirasto vastaa myös päästökaupan valvonnasta Suomessa ja toimii päästökaupparekisteristä vastaava viranomaisena. Energiaviraston jatkaminen huutokaupanpitäjänä varmistaisi jatkuvuuden päästökauppakausien 2013—2020 ja 2021—2030 vaihteessa, eikä siitä syntyisi lisäressitarvetta nykyiseen verrattuna. Lisäksi 1 momentin toiseen lauseeseen tehtäisiin lakitekni- nen korjaus.

39 §. Huutokauppaan osallistumisoikeus. Lakia ehdotetaan muutettavaksi siten, että voimassa olevan 39 §:n 2 momentin 2 kohdassa viitattu rahoitusvälineiden markkinoista sekä neuvoston direktiivien 85/611/ETY ja 93/6/ETY ja Euroopan parlamentin ja neuvoston direktiivin 2000/12/EY muuttamisesta ja neuvoston direktiivin 93/22/ETY kumoamisesta annettu Euroopan parlamentin ja neuvoston direktiivi 2004/39/EY korvataan rahoitusvälineiden markkinoista sekä direktiivin 2002/92/EY ja direktiivin 2011/61/EU muuttamisesta annetulla Euroopan parlamentin ja neuvoston direktiivillä 2014/65/EU. Ensiksi mainittu direktiivi on kumottu ja korvattu jälkimmäisellä direktiivillä 3 päivä tammikuuta 2017.

Voimassa olevan 39 §:n 2 momentin 3 kohdassa viitattu luottolaitosten liiketoiminnan aloittamisesta ja harjoittamisesta annettu Euroopan parlamentin ja neuvoston direktiivi 2006/48/EY ehdotetaan korvattavaksi oikeudesta harjoittaa luottolaitostoimintaa ja luottolaitosten ja sijoituspalveluyritysten vakavaraisuusvalvonnasta, direktiivin 2002/87/EY muuttamisesta sekä direktiivien 2006/48/EY ja 2006/49/EY kumoamisesta annetulla Euroopan parlamentin ja neuvoston direktiivillä 2013/36/EU. Ensiksi mainittu direktiivi on kumottu ja korvattu jälkimmäisellä direktiivillä 1 päivänä tammikuuta 2014.

Muut luvut

40 §. Kauden 2008—2012 hankeyksiköiden käyttöoikeuden siirto kaudelle 2013—2020. Pykälän 2 momentissa viittaus päästökauppadirektiiviin korvattaisiin viittauksella muutosta edeltäneeseen päästökauppadirektiiviin. Näin muutosta edeltäneen päästökauppadirektiivin asiaankuuluvat säännökset pidettäisiin toimeenpantuna päästökauppakauden 2013—2020 loppuun saakka, kuten edellytetään päästökauppadirektiivin muutoksessa.

44 §. Hankeyksiköiden vaihto päästöoikeuksiin. Pykälän 2 ja 3 momentissa rajoitettaisiin Kioton pöytäkirjan hankeyksiköiden käyttöä päästökauppakaudella 2013—2020 EU-säännösten mukaisesti. Mainittuihin momentteihin ehdotetaan lisättävän päivämäärä 31 joulukuuta 2020, johon saakka päästökauppaviranomainen olisi velvollinen suorittamaan 2 ja 3 momentissa tarkoitettujen hankeyksiköiden vaihdon päästöoikeuksiksi. Muutosehdotus perustuu päästökauppadirektiivin 11 (a) artiklan 3 ja 4 kohtaan ja hankeyksiköiden vaihtoa koskevasta rajoituksesta on säädetty komission rekisteriasetuksen 60 artiklan 1 kohdassa. Rekisteriasetuksessa säädetyn mukaisesti hankeyksiköitä ei ole mahdollista vaihtaa yleisiksi päästöoikeuksiksi enää kyseisen ajankohdan

jälkeen, vaikka vuoden 2020 päästöjä vastaava määrä päästöoikeuksia on palautettava vasta 30 päivään huhtikuuta 2021 mennessä.

EU:n ilmasto- ja energiapolitiikan puitteet vuoteen 2030 asti linjattiin lokakuun 23 ja 24 päivänä 2014 järjestetyn Eurooppa-neuvoston kokouksen päätelmissä. Niiden mukaisesti EU:n kasvihuonekaasupäästöjä vähennetään vähintään 40 prosenttia vuoden 1990 tasosta vuoteen 2030 mennessä, ja vähennys toteutetaan EU:n sisäisillä toimilla. Nykyiset EU-säännökset eivät mahdollista kansainvälisten hankeyksiköiden käyttöä EU:n päästökauppajärjestelmässä vuoden 2020 jälkeen.

51 §. *Päästöoikeuksien kirjaaminen uudelle osallistujalle.* Luvan edellytyksistä kumottaisiin päästöluvan muutos, koska ensi kaudella kapasiteetin laajennusta ei käsitellä uutena osallistujana. Täydennetään kun ilmaisjakosäännöistä on enemmän tietoa.

53 §. *Velvoite palauttaa päästöoikeuksia ja päästöoikeuksien voimassaolo.* Pykälän 1 momentissa päästöoikeuksien palautusta koskevia rajoituksia muutettaisiin siten, että ne olisivat yhdenmukaisia muutosten kanssa, jotka tehtiin päästökauppadirektiiviin Euroopan parlamentin ja neuvoston direktiivin 2003/87/EY muuttamisesta voimassa olevan ilmailutoimintaa koskevan rajoitetun soveltamisen jatkamiseksi ja maailmanlaajuisen markkinaperusteisen toimenpiteen vuonna 2021 alkavan täytäntöönpanon valmistelemiseksi annetun asetuksen (EU) 2017/2392 ensimmäisen artiklan kohdilla 4 ja 5.

Voimassaolevan pykälän 1 momentin mukaan kiinteiden laitosten vuosittaista oikeuksien palautusvelvoitetta ei ole mahdollista täyttää käyttämällä lentoliikenteen päästökauppaa varten jaettuja päästöoikeuksia. Päästökauppadirektiivin muutoksen myötä myös kiinteiden laitosten toiminnanharjoittajat voivat käyttää palautusvelvoitteen hoitamiseen lentoliikenteen päästökauppaa varten jaettuja oikeuksia ensimmäinen päivä tammikuuta 2021 alkavasta päästökauppakaudesta lukien aiheutuvien päästöjen osalta. Näin ollen ehdotetaan, että 1 momenttiin lisättäisiin rajaus, jonka mukaan lentoliikenteen oikeuksien käyttäminen kiinteiden laitosten palautusvelvoitteeseen on kiellettyä vain päästökauppakaudella 2013 – 2020 aiheutuvien päästöjen osalta.

Pykälän 1 momenttiin ehdotetaan lisättävän myös kiello käyttäjä palautusvelvoitteeseen sellaisia päästöoikeuksia, joiden käyttö on komission rekisteriasetuksen nojalla estetty sen vuoksi, että oikeudet myöntäneen jäsenmaan toiminnanharjoittajia tai ilma-aluksen käyttäjiä koskevat velvoitteet ovat päästökauppadirektiivin 12 artiklan 3 -a kohdan mukaisesti päättymässä. Rajoitus johtuu Yhdistyneen kuningaskunnan jättämästä EU-jäsenyyden eroanomuksesta, joka tähtää EU:sta eroamiseen 29 maaliskuuta 2019 ("Brexit"). EU:sta eroamisen myötä päästökauppadirektiivin mukaiset velvoitteet eivät lähtökohtaisesti enää olisi koskeneet brittiläisiä päästökaupan piiriin kuuluvia kiinteiden laitosten ja lentoliikenteen toiminnanharjoittajia ja uhkana oli, että markkinoille olisi sen seurauksena päätynyt keväästä 2018 eteenpäin näille jaettuja päästöoikeuksia, joita toiminnanharjoittajat eivät kuitenkaan olisi enää olleet velvollista käyttämään päästöoikeuksien palautuksiin 30 huhtikuuta 2019 mennessä.

Brexitin varalle säädettiin muutos rekisteriasetukseen komission asetuksella (EU) 2018/208. Asetusmuutoksen mukaan Euroopan unionista tehdyn sopimuksen (SEU) 50 artiklan nojalla eroamassa olevan jäsenmaan vuodesta 2018 alkaen jakamiin, huutokauppaamiin tai hankeyksiköistä vaihtamiin oikeuksiin lisätään maatunnus, eikä niitä ole sallittua käyttää päästöoikeuksien palautuksiin. Kuitenkin mikäli varmistetaan riittävällä tavalla, että päästöoikeuksien palauttaminen tapahtuu viimeistään 15 päivänä maaliskuuta 2019 oikeudellisesti täytäntöönpanokelpoisella tavalla, ei maatunnusta lisätä kyseisiin vuotta 2018 varten jaettuihin oikeuksiin. Yhdistynyt kuningaskunta säätöi vastaavan lain, joka astui voimaan 27 joulukuuta 2017. Komissio ilmoittikin 8

päivänä tammikuuta 2018, että Yhdistyneen kuningaskunnan vuodelle 2018 myöntämiä päästöoikeuksia ei merkitä maakoodilla ja niitä voi palauttaa normaalisti.

Voimassaolevan 5 momentin mukaan tammikuun 1 päivänä 2013 ja sen jälkeen myönnettyt päästöoikeudet ovat voimassa päästökauppaudella 2013 – 2020 aiheutuvien päästöjen osalta. Lainkohtaa ehdotetaan muutettavan siten, että tammikuun 1 päivänä 2013 ja sen jälkeen myönnettyt päästöoikeudet ovat voimassa toistaiseksi. Lisäksi momenttiin ehdotetaan lisättävän, että 2021 alkavasta päästökauppaudesta lukien myönnettäviin päästöoikeuksiin lisätään merkintä siitä kymmenvuotiskaudesta, jolle oikeudet on myönnetty ja että 2021 alkavasta päästökauppaudesta lukien myönnettyt oikeudet ovat voimassa 2021 alkavasta päästökauppaudesta lukien aiheutuvien päästöjen osalta. Momentin viimeisellä lauseella estettäisiin se, että edellisen päästökauppauden palautusvelvoitteisiin olisi mahdollista lainata päästöoikeuksia seuraavan päästökauppauden päästöjä varten jaetuista päästöoikeuksista. Ehdotuksella täytäntöön pantaisiin muutetun päästökauppadirektiivin 13 artikla.

54 §. Päästöoikeuksien mitätöinti. Pykälän 3 momenttia ehdotetaan muutettavan siten, että päästökauppaviranomaisen velvollisuus mitätöidä edelliseltä päästökauppaudelta käyttämättä jääneet päästöoikeudet rajattaisiin koskemaan päästökauppaudella 2008 – 2012 myönnettyjä ja kirjattuja päästöoikeuksia. Voimassa olevan 54 §:n 3 momentin mukaan päästökauppaviranomaisen on neljän kuukauden kuluttua päästökauppauden päättymisestä mitätöitävä sellaiset edellisen päästökauppauden päästöoikeudet, joita ei ole vielä mitätöity kyseisen lainkohdan 1 tai 2 momentin nojalla. Ehdotettu muutos perustuu päästökauppadirektiivin uuteen 13 artiklaan, jonka mukaan ensimmäisestä päivästä tammikuuta 2013 lukien myönnettyt oikeudet ovat voimassa toistaiseksi. Ehdotetun muutoksen johdosta päästökauppaviranomaisella ei olisi enää velvoitetta mitätöidä päästökauppaudelta seuraavalla siirryttäessä sellaisia edelliseltä kaudelta jääneitä oikeuksia, jotka on myönnetty ensimmäinen päivä tammikuuta 2013 lukien ja joita ei ole mitätöity sen johdosta, että ne on käytetty 53 §:n 1 momentin mukaisesti laitoksen todennettuja päästöjä vastaaviin palautuksiin tai mitätöity vapaaehtoisesti 54 §:n 2 momentin nojalla.

55 §. Mitätöityjen päästöoikeuksien korvaaminen. Voimassa olevan 55 §:n mukaan päästökauppaviranomaisen on korvattava 54 §:n 3 momentin nojalla mitätöimänsä oikeudet. Korvaamisen johdosta päästöoikeuksien haltija on saanut käyttämättä jääneiden edellisen päästökauppauden oikeuksiensa tilalle vastaavan määrän seuraavan kauden oikeuksia. Päästökauppadirektiivin muutoksen johdosta ensimmäisestä päivästä tammikuuta 2013 lukien myönnettyt oikeudet ovat voimassa toistaiseksi, jolloin tällaiset käyttämättä jääneet päästöoikeudet siirtyvät käytettäväksi päästökauppaudelta seuraavalle ilman että ne on erikseen mitätöitävä ja korvattava seuraavan kauden oikeuksilla. Kun velvoite mitätöidä päästöoikeuksia lain 54 §:n 3 momentin nojalla rajattaisiin koskemaan kaudella 2008 – 2012 myönnettyjä ja kirjattuja päästöoikeuksia, ehdotetaan vastaavasti, että päästökauppaviranomaisen velvollisuus korvata kyseiset mitätöidyt oikeudet koskisi myös vain kaudelta 2008 – 2012 käyttämättä jääneitä oikeuksia.

56 §. Päästöjen tarkkailu, selvitys ja todentaminen. Pykälän 1 momentissa säädetään toiminnanharjoittajan velvollisuudesta tarkkailla laitoksensa päästöjä ja laatia vuosittainen päästöselvitys momentissa säädettyjen edellytysten mukaan. Momenttiin ehdotetaan lisättävän *hyväksytyt päästöjen tarkkailusuunnitelma*, jolloin päästöjen tarkkailussa ja päästöselvityksen laatimisessa olisi noudatettava päästökauppalain ja sen nojalla annettujen säännösten, komission päästöjen tarkkailuasetuksen ja päästöluvan ehtojen lisäksi hyväksytyt tarkkailusuunnitelmaa. Ehdotettu muutos perustuu siihen, että voimassa olevan lain mukaan päästöjen tarkkailusuunnitelma sisältyy kasvihuonekaasujen päästölupaan, mutta jos lupa ja tarkkailusuunnitelma erotetaan toisistaan lakiehdotuksen mukaisesti, tarkkailua koskevat vaatimukset hyväksytään erillisellä hallintopäätöksellä ja sen yksilöiminen säännöksessä on tarpeen. Ehdotetulla muutoksella ei ole kuitenkaan tarkoitus

käytännössä muuttaa sääntelyä nykyisestä, sillä voimassa olevan lain mukaan tarkkailusuunnitelma sisältyy päästölupaan ja sitä on näin ollen nykyisinkin noudatettava laitoksen päästöjen tarkkailussa ja raportoinnissa.

59 §. *Todentajan lausunto.* Pykälään ehdotetaan tehtäväksi kielellinen muutos, jolloin lainkohdassa mainittu *hyväksyty tarkkailusuunnitelma* muutettaisiin muotoon *hyväksyty päästöjen tarkkailusuunnitelma*.

61 §. *Todentajan hyväksyminen.* Pykälän 3 momenttia muutettaisiin siten, että se koskisi myös toiminnanharjoittajan päästökauppaviranomaiselle 35 m §:n mukaisesti vuosittain ilmoittamia tietoja laitoksen tuotantotoiminnasta. Muutoksella pantaisiin toimeen komission päivitettyyn ilmaisjakosäädökseen todennäköisesti lisättävä säännös siitä, että kyseisten tietojen on oltava todennettuja ja todentajalla on komission todentamisasetuksen liitteen 1 pätevyysalue 98 mukainen akkreditointi.

64 §. *Todentajan hyväksymisen peruuttaminen.* Voimassa olevan päästökauppalain mukaan pykälässä on säädetty todentajan hyväksymisen peruuttamisesta sellaisissa tapauksissa, joissa todentaja ei enää täytä vaadittavia pätevyysvaatimuksia taikka toimii olennaisesti päästökauppalain ja sen nojalla annettujen säännösten tai päätösten ehtojen vastaisesti. Päästökauppaviranomainen voi nykyisin mukaan peruuttaa hyväksynnän tällaisessa tapauksessa. Ennen peruuttamista päästökauppaviranomaisen on kuitenkin nykyisin mukaan asetettava todentajalle riittävä määräaika asian tilan korjaamiseksi vaadittavalle tasolle. Asetettavan määräajan pituus vaihtelee tapauskohtaisesti. Sen tulee olla sellainen, että todentajalla on mahdollisuus sen kuluessa korjata tilanteensa.

Pykälää ehdotetaan muutettavaksi siten, että siihen lisättäisiin selvyuden vuoksi maininta siitä, että päästökauppaviranomainen voi peruuttaa todentajan hyväksymisen myös siinä tapauksessa, että todentaja toimii olennaisesti *komission todentamisasetuksen* vastaisesti. Komission todentamisetus sisältää todentajan toiminnan kannalta keskeisiä säännöksiä, joiden olennaisen rikkomisen perusteella on perusteltua, että hyväksyminen on peruutettavissa.

Nykyisin mukaan päästökauppaviranomaisen on kehotettava todentajaa oikaisemaan toimintaansa asetetussa määräajassa. Pykälää ehdotetaan muutettavaksi siten, että päästökauppaviranomainen voisi antaa todentajalle huomautuksen tai varoituksen, mikäli todentaja toimisi olennaisesti tämän lain, sen nojalla annettujen säännösten, komission todentamisasetuksen tai hyväksymispäätöksen ehtojen vastaisesti. Siltä osin kuin kyseessä olisi tilanne, jossa todentaja ei täytä 61 §:ssä ja 62 §:ssä säädettyjä vaatimuksia, ei huomautusta tai varoitusta olisi välttämättä annettavissa niissä tilanteissa, joissa kyseessä olisi toisen viranomaisen toimivaltaan kuuluvan akkreditointipäätöksen sisältö. Tämän vuoksi pykälää olisi muutettava siten, että päästökauppaviranomaiselle annettaisiin harkintavaltaa siinä, onko todentajan menettely sellaista, että siitä voisi seurata huomautus tai varoitus.

Muilta osin pykälä säilyisi nykyisessä muodossaan.

Pykälässä mainituissa tilanteissa päästökauppaviranomaisen olisi siten annettava todentajalle ensin huomautus tai varoitus. Kuten nykyisin mukaisessa kehotuksessa, niin huomautuksessa tai varoituksessa asetettaisiin määräaika asian korjaamiseksi. Hyväksyminen olisi peruutettavissa, jos todentaja ei ole korjannut mainittuja olennaisia puutteita tai laiminlyöntejä huomautuksesta tai varoituksesta huolimatta.

Hallinnon suhteellisuusperiaatteen mukaisesti todentajalle on ennen hyväksymispäätöksen peruuttamista varattava mahdollisuus korjaaviin toimenpiteisiin. Päästökauppaviranomaisen on asetettava määräaika asian korjaamiseksi. Asetettavan määräajan pituus on viranomaisen harkinnassa, mutta määräajan tulee olla sen pituinen, että puute, rikkomus tai laiminlyönti on käytännössä mahdollista korjata kyseisessä ajassa. Päästökauppaviranomainen voi peruuttaa antamansa hyväksymisen, jos todentaja ei ole korjannut puutetta määräajassa ja puute on olennainen tai vakava.

Päästökauppaviranomaisena toimiva Energiavirasto hoitaa myös uusiutuvilla energialähteillä tuotetun sähkön tuotantotuesta annetun lain (1396/2010), biopolttoaineista ja bionesteistä annetun lain (393/2013) ja päästökaupan epäsuorien kustannusten kompensoimisesta annetun lain (138/2017) mukaisia tehtäviä. Edellä mainituissa laeissa on säännökset huomautuksen ja varoituksen antamisesta todentajalle. Käytännössä Energiavirasto on hyväksynyt osittain samoja todentajia hoitamaan todentamistehtäviä edellä mainittujen lakien nojalla. Ehdotettu muutos antaisi mahdollisuuden huomautuksen ja varoituksen antamiseen todentajalle pykälässä mainituissa tilanteissa myös päästökauppalain nojalla lisäten päästökauppaviranomaisen valvontakeinoja ja yhdenmukaistaisi siten Energiaviraston suorittamaa todentajien valvontaa.

73 §. Päästökaupparikkomus. Täydennetään

75 §. Muutoksenhaku päästökauppaviranomaisen päätökseen. Pykälän 4 momenttiin ehdotetaan lisättäväksi säännökset, joiden mukaan päästökauppaviranomaisen lain 11 §:n, 12 §:n, 61 §:n ja 62 §:n nojalla antamaa päätöstä olisi muutoksenhausta huolimatta noudatettava, jollei muutoksenhakuviranomainen toisin määrää.

Hallintolainkäyttölain (31 §) mukaan päätöstä, johon saa hakea muutosta valittamalla, ei saa panna täytäntöön ennen kuin se on saanut lainvoiman. Päätös voidaan kuitenkin panna täytäntöön lainvoimaa vailla olevana, jos laissa niin säädetään tai jos päätös on luonteeltaan sellainen, että se on pantava täytäntöön heti, tai jos päätöksen täytäntöönpanoa ei yleisen edun vuoksi voida lykätä.

Lain 11 §:ssä ja 12 §:ssä tarkoitetut päätökset (lupapäätös, päätös päästöjen tarkkailusuunnitelmasta sekä näiden muuttaminen) ovat luonteeltaan sellaisia, että ne olisi pantava täytäntöön heti. Päästöselvitys ja siitä annettu todentamisraportti, joka sisältää todentajan lausunnon, on jätettävä vuosittain 31.3. mennessä ja todennettuja päästöjä vastaava määrä päästöoikeuksia on palautettava rekisteriin vuosittain 30.4. mennessä. Päästökauppajärjestelmän toimivuuden varmistamiseksi olisi tärkeää, että kasvihuonekaasujen päästölupa ja päästöjen tarkkailusuunnitelma sekä näiden päätösten muuttamista koskeva päätös olisi täytäntöönpanokelpoinen siten, että toiminnanharjoittaja pystyy noudattamaan sille laissa määrättyjä velvoitteita säädettyjen määräaikojen puitteissa. Säännöksen tarkoituksena olisi varmistaa, että kasvihuonekaasujen päästölupaan ja päästöjen tarkkailusuunnitelmaan liittyvät valitusprosessit eivät estäisi toiminnanharjoittajan mahdollisuutta jättää todennettua päästöselvitystä ja palauttaa päästöjä vastaavia päästöoikeuksia laissa säädettyissä määräajoissa. Mikäli päätöksiä ei voitaisi panna täytäntöön muutoksenhausta huolimatta ja nämä velvoitteet jäisivät kokonaisuudessaan hoitamatta, niin tämä aiheuttaisi hallinnollista taakkaa sekä toiminnanharjoittajalle että päästökauppaviranomaiselle, koska velvoitteet jouduttaisiin mahdollisesti täyttämään jälkikäteen. Mahdolliset korjaukset esimerkiksi kasvihuonekaasujen päästölupaan, päästöjen tarkkailusuunnitelmaan, päästöselvitykseen, todentamisraporttiin ja päästökaupparekisteriin tehtäisiin muutoksenhakutuomioistuimen päätöksen jälkeen. Puutteellisen tai virheellisen tiedon korjaaminen jälkikäteen olisi yksinkertaisempaa kuin se, että velvoitteet jätettäisiin kokonaan hoitamatta määräaikojen puitteissa. Säännös ei ole ristiriidassa perustuslain 21 §:n kanssa.

Päästökauppajärjestelmän toimivuuden varmistamiseksi ehdotetaan, että myös lain 61 §:n ja 62 §:n mukaisia päätöksiä (todentajan hyväksyminen sekä muussa Euroopan talousalueeseen kuuluvassa valtiossa akkreditoitun tai sertifioidun todentajan hyväksyminen) olisi muutoksenhausta huolimatta noudatettava, jollei muutoksenhakuviranomainen toisin määrää. Toiminnanharjoittajan vuosittain jättämän päästöselvityksen tulee olla päästökauppaviranomaisen päätöksellään hyväksymän todentajan todentama. Keskeinen edellytys hyväksymispäätöksen myöntämiselle on, että todentajaksi hyväksymistä hakevan on osoitettava akkreditointiasetuksen mukaisesti nimetyn ulkopuolisen akkreditointielimen arvioinnilla täyttävänsä päästökauppalaissa hyväksymiselle säädetyt tietyt edellytykset. Koska päästökauppaviranomaisen hyväksymispäätös on sidottu edellä mainitun akkreditointipäätöksen antamisajankohtaan, voisi syntyä tilanne, että hyväksymispäätös ei ehtisi saada lainvoimaa ennen päästöselvityksen todentamisen ajankohtaa. Tämän vuoksi olisi tärkeää, että todentajan hyväksymistä koskeva päätös olisi täytäntöönpanokelpoinen siten, että toiminnanharjoittaja pystyy noudattamaan sille laissa määrättyjä velvoitteita säädettyjen määräaikojen puitteissa.

Lentoliikenteen päästökaupasta annetun lain (34/2010) 27 §:n 4 momentin mukaan kyseisen lain mukaisia päästökauppaviranomaisen ja Liikenteen turvallisuusviraston päätöksiä on noudatettava muutoksenhausta huolimatta, jollei muutoksenhakuviranomainen toisin määrää. Lisäksi kyseisen lain mukaisesti liikenteen turvallisuusvirasto hyväksyy todentajat noudattaen päästökauppalain 61 ja 62 §:n säännöksiä. Pykälään ehdotettu muutos, että päästökauppaviranomaisen tämän lain 61 ja 62 §:n nojalla antamia päätöksiä olisi muutoksenhausta huolimatta noudatettava, lisäisi yhdenmukaisuutta päästökauppalain ja lentoliikenteen päästökaupasta annetun lain välillä.

78 §. Voimaantulo. Täydennetään

79 §. Siirtymäsäännökset. Täydennetään