

Kehitysvaliokunta

2016/0230(COD)

3.5.2017

LAUSUNTO

kehitysvaliokunnalta

ympäristön, kansanterveyden ja elintarvikkeiden turvallisuuden valiokunnalle

ehdotuksesta Euroopan parlamentin ja neuvoston asetukseksi maankäytöstä, maankäytön muutoksesta ja metsätaloudesta aiheutuvien kasvihuonekaasujen päästöjen ja poistumien sisällyttämisestä vuoteen 2030 ulottuviin EU:n ilmasto- ja energiapolitiikan puitteisiin sekä järjestelmästä kasvihuonekaasupäästöjen seuraamiseksi ja niistä raportoimiseksi sekä muista ilmastomuutosta koskevista tiedoista raportoimiseksi annetun Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 525/2013 muuttamisesta (COM(2016)0479 – C8-0330/2016 – 2016/0230(COD))

Valmistelija: Florent Marcellesi

PA_Legam

LYHYET PERUSTELUT

Kehityksen kannalta on erittäin tärkeää, että tämä asetus on mahdollisimman kunnianhimoinen. Komission ehdotuksessa mainittu 1,5 celsiusasteen tavoite perustuu hallitustenvälisen ilmastomuutospaneelin (IPCC) havaintoihin, joiden mukaan ilmastomuutoksen vaikutuksille alttiisiin alueisiin, kuten pieniin kehittyviin saarivaltioihin, Etelä-Aasian rannikkoon ja Afrikan kuivuudelle alttiisiin alueisiin, kohdistuu vaarallisia vaikutuksia, jos globaali lämpötilannousu ylittää tämän tason. IPCC:n selvitysten mukaan 1,5 celsiusasteen tavoitteen saavuttaminen ja maailman köyhimpien suojeleminen edellyttää ”negatiivisten päästöjen” tuottamista maankäytön avulla, ei ainoastaan niiden käyttöä hyvittämään päästöjä.

Jos maailman on tuotettava metsistä negatiivisia päästöjä, globaalit tasapuolisuusseikat edellyttävät, että EU ottaa tässä johtavan roolin. Köyhempien maiden ”oikeuden kehittyä” kunnioittamiseksi EU:n olisi kannettava mahdollisimman suuri vastuu metsien suojelusta, joka on toteutettava globaalisti etenkin, jos tämä asetus on maailman ensiyritys määrittellä se, millä tavoin maankäytöstä aiheutuvat päästöt ja poistumat sisällytetään globaaliin hiilikirjanpitoon. Kyseessä on merkittävä ennakkotapaus muulle maailmalle, ja sitä käytetään lähes varmasti mallina kansainvälisissä neuvotteluissa. Kuten komission ehdotuksessa todetaan, maankäytöllä on ”lukuisia tavoitteita”, kuten elintarvikkeiden tuotanto, ja sen tavoitteita on punnittava siihen nähden, voitaisiinko maa-alueita käyttää hiilinieluinä. Tämä on vieläkin tärkeämpää kehitysmaissa, joiden maaseudulla asuvan väestön määrä on suuri ja ihmisten eloonjäänti on riippuvainen maasta. Samasta syystä asetukseen olisi sisällytettävä myös kansainväliset omistusoikeusnormit, jotta varmistetaan, että tämä suojele sisältyy kansainvälisiin maankäytön tilinpitoa koskeviin sääntöihin. Nämä normit ovat vieläkin tärkeämpiä maissa, joiden lainsäädännöissä ei selvästi tunnusteta vakiintuneita maanomistusoikeuksia ja joissa maaseudun alkuperäisväestöä on siirretty muualle suojeleuhankkeiden yhteydessä. Asetuksella olisi edistettävä olemassa olevien maisemien kunnostamista sen sijaan, että metsitetään uusia maa-alueita. Tämä minimoi riskin, että ilmastotoimet maankäytön, maankäytön muutoksen ja metsätalouden alalla (LULUCF) vähentävät maata tärkeistä käyttötarkoituksista, kuten elintarvikkeiden tuotannosta, joka on erityisen tärkeää kehitysmaissa.

Näistä syistä valmistelija ehdottaa seuraavia tarkistuksia komission ehdotukseen:

- Tehdään ehdotuksen ilmastotoimista kunnianhimoisempia seuraavien toimenpiteiden avulla:
 - LULUCF-alan sisäisen tavoitteen nostaminen
 - tilinpitosääntöjen tiukentaminen
 - kannustaminen kosteikkojen kunnostukseen
- asetuksen tavoitteiden tarkistaminen.
- Asetuksen olisi mahdollisuuksien mukaan kannustettava toimintaan, joka edistää olemassa olevan maankäytön hiilinielutoimintoa (agroekologian tai kunnostettujen hoidettujen viljelymaiden ja laiduntamismaiden avulla) sen sijaan, että metsitetään uusia maa-alueita.

- Tämän asetuksen täytäntöönpanemiseksi toteutettavien toimien olisi oltava kansainvälisten maanomistusoikeuksien suojelua koskevien normien mukaisia.
- Tämän asetuksen täytäntöönpanemiseksi toteutettavien toimien olisi oltava myös EU:n omien biologista monimuotoisuutta koskevien normien mukaisia, sillä biologisella monimuotoisuudella on tärkeitä kehitysvaikutuksia johtuen siitä, että maapallon miljardien ihmisten eloonjäänti riippuu ekosysteemien monimuotoisuudesta.

TARKISTUKSET

Kehitysvaliokunta pyytää asiasta vastaavaa ympäristön, kansanterveyden ja elintarvikkeiden turvallisuuden valiokuntaa ottamaan huomioon seuraavat tarkistukset:

Tarkistus 1

Ehdotus asetukseksi Johdanto-osan 3 kappale

Komission teksti

(3) *Komissio esitti 10 päivänä kesäkuuta 2016 ehdotuksen, jonka mukaan EU:n olisi ratifioitava Pariisin sopimus.* Tällä lainsäädäntöehdotuksella pannaan täytäntöön osa unionin sitoumuksesta, joka koskee koko talouden laajuisia päästövähennyksiä, kuten vahvistettiin unionin ja jäsenvaltioiden suunniteltua kansallisesti määriteltyä panosta koskevassa sitoumuksessa, joka toimitettiin ilmastonmuutosta koskevan YK:n puitesopimuksen sihteeristölle 6 päivänä maaliskuuta 2015.¹⁰

Tarkistus

(3) *Euroopan unioni ratifioi Pariisin sopimuksen virallisesti 5 päivänä lokakuuta 2016 ja mahdollisesti siten sen voimaantulon 4 päivänä marraskuuta 2016.* Tällä lainsäädäntöehdotuksella pannaan täytäntöön osa unionin sitoumuksesta, joka koskee koko talouden laajuisia päästövähennyksiä, kuten vahvistettiin unionin ja jäsenvaltioiden suunniteltua kansallisesti määriteltyä panosta koskevassa sitoumuksessa, joka toimitettiin ilmastonmuutosta koskevan YK:n puitesopimuksen sihteeristölle 6 päivänä maaliskuuta 2015.¹⁰ *Kasvihuonekaasupäästöjen vähentämistä koskevat unionin tavoitteet vastaavat myös unionin ja sen jäsenvaltioiden tekemää sitoumusta saavuttaa kansainvälisesti sovitut kestävä kehityksen tavoitteet vuoteen 2030 mennessä, erityisesti tavoitteen 13 osalta, joka koskee toimimista kiireellisesti ilmastonmuutosta ja sen vaikutuksia vastaan maailmanlaajuisena haasteena, mukaan luettuna päästöjen vähentäminen ja ilmastonmuutoksen vaikutusten sietokyvyn kehittäminen.*

Tarkistus 2

Ehdotus asetukseksi Johdanto-osan 3 a kappale (uusi)

Komission teksti

Tarkistus

(3 a) Maankäytön, maankäytön muutoksen ja metsätalouden (LULUCF) alalla on valtavat mahdollisuudet myötävaikuttaa unionin kansainvälisiin ilmastositoumuksiin. Maankäytön olisi vastattava politiikkojen johdonmukaisuuden ja kestävän kehityksen tarvetta erityisesti sen osalta, miten maankäyttö vaikuttaa paikallisyhteisöihin ja elintarviketurvallisuuteen. Nämä seikat huomioon ottaen unionin LULUCF-alan politiikan olisi kuljettava käsi kädessä kehityspolitiikan johdonmukaisuuden kanssa erityisesti sen ympäristöä koskevien ja taloudellisten ulottuvuuksien osalta, jotta vahvistetaan synergioita ja taataan sisäisten ilmastopolitiikkojen myönteinen vaikutus kolmansiin maihin.

Tarkistus 3

Ehdotus asetukseksi Johdanto-osan 4 kappale

Komission teksti

(4) Pariisin sopimuksessa asetetaan muun muassa pitkän aikavälin tavoite, joka vastaa tavoitetta rajoittaa maapallon keskilämpötilan nousu selvästi alle kahteen celsiusasteeseen esiteollisella kaudella vallinneeseen tasoon verrattuna sekä jatkaa toimia nousun pysyttämiseksi alle 1,5 celsiusasteessa esiteollisella kaudella

Tarkistus

(4) Pariisin sopimuksessa asetetaan muun muassa pitkän aikavälin tavoite, joka vastaa tavoitetta rajoittaa maapallon keskilämpötilan nousu selvästi alle kahteen celsiusasteeseen esiteollisella kaudella vallinneeseen tasoon verrattuna sekä jatkaa toimia nousun pysyttämiseksi alle 1,5 celsiusasteessa esiteollisella kaudella

vallinneeseen tasoon verrattuna. Tämän tavoitteen saavuttamiseksi osapuolten olisi valmisteltava, ilmoitettava ja pidettävä voimassa kulloisetkin kansallisesti määritellyt panoksensa. Pariisin sopimuksella korvataan vuoden 1997 Kioton pöytäkirjan nojalla valittu lähestymistapa, sillä kyseinen pöytäkirja ei ole enää voimassa vuoden 2020 jälkeen. Pariisin sopimuksessa kehoitetaan löytämään tasapaino ihmisen toiminnan aiheuttamien kasvihuonekaasujen päästöjen ja nielujen aikaansaamien poistumien välillä kuluvan vuosisadan jälkipuoliskolla, ja pyydetään osapuolia ryhtymään toimiin suojellakseen ja lisätäkseen tilanteen mukaan kasvihuonekaasujen nieluja ja varastoja, metsät mukaan lukien.

vallinneeseen tasoon verrattuna, ***mikä merkitsee, että maailman on astuttava negatiivisten päästötasojen aikakaudelle, jolla metsillä on keskeinen tehtävä.*** Tämän tavoitteen saavuttamiseksi osapuolten olisi valmisteltava, ilmoitettava ja pidettävä voimassa kulloisetkin kansallisesti määritellyt panoksensa. Pariisin sopimuksella korvataan vuoden 1997 Kioton pöytäkirjan nojalla valittu lähestymistapa, sillä kyseinen pöytäkirja ei ole enää voimassa vuoden 2020 jälkeen. Pariisin sopimuksessa kehoitetaan löytämään tasapaino ihmisen toiminnan aiheuttamien kasvihuonekaasujen päästöjen ja nielujen aikaansaamien poistumien välillä kuluvan vuosisadan jälkipuoliskolla, ja pyydetään osapuolia ryhtymään toimiin suojellakseen ja lisätäkseen tilanteen mukaan kasvihuonekaasujen nieluja ja varastoja, metsät mukaan lukien.

Perustelu

Jotta lämpeneminen pysyy alle 1,5 celsiusasteessa ja ellei päästöpoluissa saavuteta radikaaleja muutoksia yli kansallisesti ilmoitettujen pyrkimysten pysyä myös alle 2 celsiusasteessa, on löydettävä keinoja poistaa hiilidioksidi ilmakehästä, mihin viitataan käsitteellä ”negatiiviset päästöt”. Yksinkertaisin tapa tehdä tämä EU:ssa on lisätä poistumia LULUCF-alalta. Tämä asetusta on tästä syystä erittäin tärkeä pilari, joka EU:n on pantava täytäntöön Pariisin sopimuksen sitoumuksensa mukaisesti.

Tarkistus 4

Ehdotus asetukseksi Johdanto-osan 4 a kappale (uusi)

Komission teksti

Tarkistus

(4 a) Jotta voidaan saavuttaa Pariisin sopimuksen tavoitteiden mukaiset negatiiviset päästöt, olisi hiilidioksidipoistumia ilmakehästä LULUCF-alan avulla käsiteltävä unionin ilmastopolitiikan erillisenä pilarina.

Tarkistus 5

Ehdotus asetukseksi Johdanto-osan 4 b kappale (uusi)

Komission teksti

Tarkistus

(4 b) Tällä asetuksella luodaan tärkeä maailmanlaajuinen ennakkotapaus maahan liittyvien päästöjen ja poistumien integroimiseksi Pariisin sopimuksen mukaisesti kansallisesti määriteltyihin panoksiin. Tästä syystä on tärkeää, että pidetään kiinni tasapuolisuuden ja kestävän kehityksen periaatteista sekä ponnisteluista köyhyyden torjumiseksi ja että noudatetaan ja edistetään kansainvälisiä ihmisoikeussitoumuksia ja alkuperäiskansojen oikeuksia, kuten Pariisin sopimuksessa edellytetään.

Perustelu

Tämä asetus on ensimmäinen yritys maailmassa luoda maankäyttölalle tilinpitosäännöt ja integroida ne kansallisesti määriteltyihin panoksiin. Sitä käytetään todennäköisesti lähtökohdana myös EU:n ulkopuolelle luotaville maankäyttöä koskeville tilinpitosäännöille. Tästä syystä on tärkeää, että se sisältää periaatteita, kuten maanomistusoikeuksien kunnioittamisen ja maankäyttöön liittyvien päästöjen käsittelemisen erillisenä pilarina, sillä nämä tulevat olemaan vieläkin tärkeämpiä globaalien etelän maissa, joissa köyhät yhteisöt ovat erityisen haavoittuvaisia, jos ne joutuvat siirtymään hiilinieluhankkeiden tieltä.

Tarkistus 6

Ehdotus asetukseksi Johdanto-osan 6 a kappale (uusi)

Komission teksti

Tarkistus

(6 a) Unionista olisi tultava johtava toimija LULUCF-alan kestäviä, pitkälle edistyneitä ja innovatiivisia käytäntöjä, tekniikkoja ja ideoita koskevan tutkimuksen ja investointien edistämisessä ja viennissä sekä vihreän teknologian levittämisessä, jotta vähennetään kasvihuonekaasupäästöjä ja samalla säilytetään elintarviketuotanto ja siten

näytetään esimerkkiä unionin kansainvälisille kumppaneille, muun muassa kehitysmaille. Tässä yhteydessä olisi vahvistettava tehokasta yhteistyötä ja kumppanuutta yksityisen sektorin toimijoiden, erityisesti pienten ja keskisuurten yritysten, kanssa.

Tarkistus 7

Ehdotus asetukseksi Johdanto-osan 20 a kappale (uusi)

Komission teksti

Tarkistus

(20 a) Tämä asetusta olisi pantava täytäntöön Pariisin sopimuksen soveltamisalan puitteissa, ja erityisesti olisi pidettävä tärkeänä taata kaikkien ekosysteemien eheyden säilyminen sekä metsäalueilla elävien yhteisöjen toimeentulon ja kestokyvyn suojelu.

Tarkistus 8

Ehdotus asetukseksi Johdanto-osan 20 b kappale (uusi)

Komission teksti

Tarkistus

(20 b) Ilmastonmuutoksella on syväleikkävä vaikutus yhteisöjen kehitykseen ympäri maailmaa. Unioni on tehnyt Pariisin sopimuksen nojalla sitoumuksia, joiden mukaisesti se toteuttaessaan ilmastonmuutoksen vastaisia toimia kunnioittaa ja edistää ihmisoikeuksia, oikeutta terveyteen ja alkuperäiskansojen, paikallisyhteisöjen, siirtolaisten, lasten, vammaisten henkilöiden ja haavoittuvassa asemassa olevien henkilöiden oikeuksia koskevia velvoitteitaan ja ottaa ne huomioon. Lisäksi se kunnioittaa ja edistää oikeutta kehitykseen sekä sukupuolten tasa-arvoa, naisten voimaannuttamista ja sukupolvien välistä

*oikeudenmukaisuutta koskevia
velvoitteitaan ja ottaa ne huomioon.*

Tarkistus 9

Ehdotus asetukseksi Johdanto-osan 20 c kappale (uusi)

Komission teksti

Tarkistus

(20 c) Olisi varmistettava, että trooppisten metsien katoon sovelletaan kokonaisvaltaista lähestymistapaa, jossa otetaan huomioon kaikki metsäkatoa edistävät tekijät, sekä komission YK:n ilmastonmuutoksen puitesopimusta koskevissa neuvotteluissa antamaan julistukseen sisältyvä tavoite pysäyttää globaali metsäkato viimeistään vuoteen 2030 mennessä ja vähentää trooppisten metsien bruttokatoa ainakin 50 prosenttia suhteessa nykytasoon vuoteen 2020 mennessä.

Tarkistus 10

Ehdotus asetukseksi Johdanto-osan 20 d kappale (uusi)

Komission teksti

Tarkistus

(20 d) Unioni on tehnyt YK:n kestävän kehityksen tavoitteisiin liittyviä sitoumuksia, jotka voidaan täyttää ainoastaan asianmukaisella metsänhoidolla ja sitoutumalla pysäyttämään metsäkato sekä kääntämään suunta päinvastaiseksi ja edistämään uudelleenmetsittämistä.

Tarkistus 11

Ehdotus asetukseksi Johdanto-osan 20 e kappale (uusi)

(20 e) Tässä asetuksessa olisi noudatettava YK:n ilmastonmuutoksen puitesopimuksen mukaisesti maalähtöistä, sukupuolinäkökulman huomioon ottavaa, osallistavaa ja kaikilta osin avointa menettelyä ja otettava huomioon haavoittuvat ryhmät, yhteisöt ja ekosysteemit. Lisäksi sen perustana ja ohjeena olisi käytettävä parasta saatavilla olevaa tieteellistä tietoa sekä tilanteen mukaan perimätietoa, alkuperäiskansojen tietoa ja paikallisia tietojärjestelmiä, jotta sopeutuminen saataisiin sisällytetyksi asianomaisiin sosioekonomisiin sekä ympäristöä koskeviin politiikkoihin ja toimiin.

Tarkistus 12

**Ehdotus asetukseksi
Johdanto-osan 20 f kappale (uusi)**

(20 f) Metsätaloutta ja metsiä olisi hallinnoitava vastuullisesti, niillä olisi oltava todellista merkitystä maan talouskehityksessä ja niiden olisi tarjottava viljelijöille toimivia taloudellisia mahdollisuuksia edellyttäen, että herkissä ekosysteemeissä ei tapahdu metsäkatoa, viljelmiä ei perusteta turvesoille, viljelmiä hoidetaan nykyaikaisella agroekologisella tekniikalla kielteisten ympäristövaikutusten ja sosiaalisten seurauksien välttämiseksi ja että maa- ja metsätalouden oikeuksia, alkuperäisyhteisöjen oikeuksia sekä ihmisoikeuksia ja työntekijöiden oikeuksia kunnioitetaan.

Tarkistus 13

**Ehdotus asetukseksi
Article 1 – subparagraph 1 a (new)**

Tämä asetus edistää osaltaan sitä, että unioni noudattaa Pariisin sopimuksessa asetettuja sitoumuksia ja tavoitteita.

Perustelu

LULUCF-asetus on yksi pilareista, joiden avulla unionin Pariisin sopimuksen mukaiset sitoumukset pannaan täytäntöön. Unioni on sitoutunut rajoittamaan maapallon lämpötilan nousun reilusti alle kahteen celsiusasteeseen sekä jatkamaan toimia nousun pysyttämiseksi alle 1,5 celsiusasteeseen. Pariisin sopimuksen tavoitteiden täyttäminen on erittäin tärkeää, jotta voidaan välttää vaaralliset vaikutukset alueille, jotka ovat kaikkein haavoittuvimpia ilmastonmuutokselle, kuten pieniin kehittyviin saarivaltioihin, Etelä-Aasian rannikkoalueisiin ja Afrikan kuivuudelle alttiisiin alueisiin.

Tarkistus 14

**Ehdotus asetukseksi
2 artikla – 1 kohta – e a alakohta (uusi)**

e a) hoidettu kosteikko: maa, joka on ilmoitettu kosteikkona pysyväksi kosteikoksi, ja maa, joka on ilmoitettu asutusalueesta tai muusta maasta muutetuksi kosteikoksi, ja kosteikko, joka on muutettu asutusalueeksi tai muuksi maaksi;

Perustelu

Turvesuot ja kosteikot ovat suojeluarvoltaan merkittäviä elinympäristöjä, joilla sijaitsee joitakin EU:n ja maailman kaikkein tärkeimpiä hiilivarastoja. Jos ne kuitenkin menevät huonoon kuntoon, niiden kasvihuonekaasupäästöt ovat valtavat. Jotta varmistetaan, että asetus tarjoaa oikeat kannustimet tällaisten hiilivarastojen säilyttämiseen ja kunnostamiseen, kosteikkoja ja turvesoita koskevasta tilinpidosta olisi tehtävä pakollista.

Tarkistus 15

**Ehdotus asetukseksi
3 artikla – 2 kohta**

Komission teksti

2. Siirretään komissiolle valta antaa delegoituja säädöksiä 14 artiklan mukaisesti 1 kohdassa esitettyjen määritelmien mukauttamiseksi tieteen ja tekniikan kehitykseen ja sen varmistamiseksi, että kyseiset määritelmät ja kansallisten kasvihuonekaasumäärien laskemista koskevissa vuoden 2006 IPCC:n ohjeissa, jäljempänä 'IPCC:n ohjeet', esitettyihin määritelmiin tehdyt muutokset ovat keskenään johdonmukaiset.

Tarkistus

2. Siirretään komissiolle valta antaa delegoituja säädöksiä 14 artiklan mukaisesti 1 kohdassa esitettyjen määritelmien mukauttamiseksi tieteen ja tekniikan kehitykseen ja sen varmistamiseksi, että kyseiset määritelmät ja kansallisten kasvihuonekaasumäärien laskemista koskevissa vuoden 2006 IPCC:n ohjeissa, jäljempänä 'IPCC:n ohjeet', **ja niihin vuonna 2013 tehdyssä, kosteikkoja koskevassa lisäyksessä**, esitettyihin määritelmiin tehdyt muutokset ovat keskenään johdonmukaiset.

Perustelu

Olisi otettava huomioon kaikki viimeisimmät IPCC:n maankäyttöä koskevat tilinpitomenetelmät.

Tarkistus 16

**Ehdotus asetukseksi
4 artikla – 1 a kohta (uusi)**

Komission teksti

Tarkistus

Jäsenvaltiot pyrkivät lisäämään poistumiaan ajanjaksoilla 2021–2025 ja 2026–2030. Seuraavilla ajanjaksoilla kunkin jäsenvaltion kokonaispoistumat, sellaisina kuin ne on laskettu tämän asetuksen mukaisesti, lisääntyvät unionin pitkän aikavälin ilmastotavoitteiden ja Pariisin sopimuksen sitoumusten mukaisesti.

Perustelu

Jotta lämpeneminen voidaan pitää alle 1,5 celsiusasteessa ja myös reilusti alle 2 celsiusasteessa, meidän on tieteellisten tulosten perusteella pantava täytäntöön keinoja, joilla hiilidioksidia voidaan poistaa ilmakehästä, eli niin sanotut negatiiviset päästöt. Negatiivisiin päästöihin pääsemiseksi ei riitä, että LULUCF-poistumat ovat pelkästään samalla tasolla päästöjen kanssa, vaan niiden on ylitettävä päästötaso.

Tarkistus 17

Ehdotus asetukseksi 6 artikla – 1 kohta

Komission teksti

1. Jäsenvaltioiden on pidettävä tiliä ***metsitetystä maasta ja maasta, jolta metsä on hävitetty***, aiheutuvista ***päästöistä ja poistumista***, ja ne on ilmoitettava ajanjaksoilla 2021–2025 ja 2026–2030 kunkin vuoden päästöjen ja poistumien kokonaismääränä.

Tarkistus

1. Jäsenvaltioiden on pidettävä tiliä ***metsäkadosta aiheutuvista päästöistä ja maan metsittämisestä*** aiheutuvista poistumista, ja ne on ilmoitettava ajanjaksoilla 2021–2025 ja 2026–2030 kunkin vuoden päästöjen ja poistumien kokonaismääränä.

Tarkistus 18

Ehdotus asetukseksi 8 artikla – 3 kohta – 2 alakohta

Komission teksti

Kansallisessa metsätalouden tilinpitosuunnitelmassa on oltava kaikki liitteessä IV olevassa B jaksossa luetellut tiedot, ja sen on sisällettävä metsäalan uusi ***vertailutaso***, joka perustuu nykyisiin metsänhoidon käytäntöihin ja intensiivisyyteen, sellaisina kuin ne on raportoitu vuosina 1990–2009 kansallisten metsien metsätyyppejä ja ikäluokkaa kohden, ilmaistuna tonneina hiilidioksidiekvivalenttia vuodessa.

Tarkistus

Kansallisessa metsätalouden tilinpitosuunnitelmassa on oltava kaikki liitteessä IV olevassa B jaksossa luetellut tiedot, ja sen on sisällettävä metsäalan uusi ***vertailujakso***, joka perustuu nykyisiin metsänhoidon käytäntöihin ja intensiivisyyteen, sellaisina kuin ne on raportoitu vuosina 1990–2009 kansallisten metsien metsätyyppejä ja ikäluokkaa kohden, ilmaistuna tonneina hiilidioksidiekvivalenttia vuodessa, ***sekä varmistettava, että säilytetään sama suhde energiatarkoituksiin käytetyn biomassan ja kiinteän biomassan käyttötarkoitusten välillä.***

Perustelu

Biomassan käyttö kiinteisiin käyttötarkoituksiin (pitkäikäiset tuotteet) on ilmaston kannalta parempaa resurssien käyttöä kuin biomassan käyttö suoraan metsästä energiatarkoituksiin (välitön hajoaminen). Jos säilytetään sadonkorjuuintensiteetti, mutta energiaan käytetyn puun määrä kasvaa, tämä tarkoittaa, että hiilidioksidia vapautuu enemmän ja se olisi laskettava vertailutasoon suhteutettuna.

**ASIAN KÄSITTELY
LAUSUNNON ANTAVASSA VALIOKUNNASSA**

Otsikko	Maankäytöstä, maankäytön muutoksesta ja metsätaloudesta aiheutuvien kasvihuonekaasujen päästöjen ja poistumien sisällyttäminen vuoteen 2030 ulottuviin EU:n ilmasto- ja energiapolitiikan puitteisiin sekä järjestelmästä kasvihuonekaasupäästöjen seuraamiseksi ja raportoimiseksi sekä muista ilmastomuutosta koskevista tiedoista raportoimiseksi annetun Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 525/2013 muuttaminen
Viiteasiakirjat	COM(2016)0479 – C8-0330/2016 – 2016/0230(COD)
Asiasta vastaava valiokunta Ilmoitettu istunnossa (pvä)	ENVI 12.9.2016
Lausunnon antanut valiokunta Ilmoitettu istunnossa (pvä)	DEVE 12.9.2016
Valmistelija Nimitetty (pvä)	Florent Marcellesi 30.11.2016
Valiokuntakäsittely	28.2.2017
Hyväksytty (pvä)	25.4.2017
Lopullisen äänestyksen tulos	+: 20 –: 0 0: 2
Lopullisessa äänestyksessä läsnä olleet jäsenet	Nirj Deva, Doru-Claudian Frunzuliță, Enrique Guerrero Salom, Heidi Hautala, György Hölvényi, Teresa Jiménez-Becerril Barrio, Arne Lietz, Linda McAvan, Norbert Neuser, Vincent Peillon, Cristian Dan Preda, Elly Schlein, Eleftherios Synadinos, Eleni Theoharous, Paavo Väyrynen, Bogdan Brunon Wenta, Anna Záborská, Željana Zovko
Lopullisessa äänestyksessä läsnä olleet varajäsenet	Paul Rübiger, Judith Sargentini
Lopullisessa äänestyksessä läsnä olleet sijaiset (200 art. 2 kohta)	Xabier Benito Ziluaga, Dariusz Rosati

**LOPULLINEN ÄÄNESTYS NIMENHUUTOÄÄNESTYKSENÄ
LAUSUNNON ANTAVASSA VALIOKUNNASSA**

20	+
ALDE	Paavo Väyrynen
GUE/NGL	Xabier Benito Ziluaga
NI	Eleftherios Synadinos
PPE	György Hölvényi, Teresa Jiménez-Becerril Barrio, Cristian Dan Preda, Dariusz Rosati, Paul Rübig, Bogdan Brunon Wenta, Željana Zovko, Anna Záborská
S&D	Doru-Claudian Frunzuliță, Enrique Guerrero Salom, Arne Lietz, Linda McAvan, Norbert Neuser, Vincent Peillon, Elly Schlein
VERTS/ALE	Heidi Hautala, Judith Sargentini

0	-

2	0
ECR	Nirj Deva, Eleni Theocharous

Symbolien selitys:

+ : puolesta

- : vastaan

0 : tyhjää