
 1 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

Ympäristöministeriölle viitaten asiaa koskevaan lausuntopyyntöön 11.2.2014

LAUSUNTO LUONNOKSESTA HALLITUKSEN ESITYKSEKSI ILMASTOLAIKSI

Yhteenveto lausunnon ydinkohdista

1. Päästövähennystavoitteen hyödyt ja haitat on perusteltava. Ehdotamme, että

päästövähennystavoitetta, sen paremmin sitovaa kuin vain symbolistakaan, ei tule kirjata

lakiin ilman perusteellisia selvityksiä tavoitteen mahdollisen toteutumisen hyödyistä ja

haitoista.

2. Ilmastotieteen epävarmuuksien ja ilmastopolitiikan kustannuksien tunnustaminen.

Niin ilmastolain kuin myös muun ilmastoperusteisen lainsäädännön ja sääntelyn

ongelmana on mielestämme jo pitkään ollut se, että niissä ei oteta lainkaan huomioon

ilmastotieteen epävarmuuksia ja ilmastopolitiikasta syntyviä haittoja ja kustannuksia.

Ehdotamme lisättäväksi ilmastolakiin pykälää, joka kymmenen vuoden tarkastelujakson

jälkeen automaattisesti kumoaa ilmastolain ja tiettyjä muita ilmastoon liittyviä lakeja ja

sopimuksia, jos ilmaston lämpeneminen jää IPCC:n nykyisiä skenaarioita vähäisemmäksi.

Tällaisella exit-pykälällä voidaan mielestämme lisätä ilmastopolitiikan uskottavuutta ja

hyväksyttävyyttä sekä varmistaa tehokas palautuminen normaaliin, jos

ilmastokauhuskenaariot osoittautuvatkin epätosiksi.

3. Kansalaisten kuuleminen on osoittautunut yksipuoliseksi. Ilmastolain, jos sellainen

säädetään, tulee varmistaa se, että kansalaisten eri näkökulmat otetaan tasa-arvoisesti

mukaan ilmastopolitiikan valmisteluun.

4. Ilmastolain vähäiset vaikutukset. Luonnoksessa esitetyssä muodossaan ilmastolaki

näyttää synnyttävän vain lisää virkoja, hallintoa, byrokratiaa ja kuluja, mutta ei lainkaan

ratkaisuja. Ilmastolain säätäminen tällaisenaan on hyvin kyseenalaista.

 2 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

Johdanto

Ilmastolain säätäminen on ollut vihreän politiikan pitkäaikainen tavoite. On myönteistä, että

tässä vaiheessa ilmastolain valmistelua on päätetty lähettää luonnos lausuntokierrokselle,

mutta on valitettavaa, että lausuntopyynnön jakelussa ei ole yhtään ilmastopolitiikkaan

kriittisesti tai ihmisen aiheuttamaan ilmastonmuutokseen skeptisesti suhtautuvaa tahoa,

vaikka muuten jakeluun näyttää päästyn eräissä tapauksissa hyvinkin vähäisillä tai

kyseenalaisilla ansioilla.

Siitä huolimatta, että Ilmastofoorumi ry ei kuulu lausuntopyynnön jakeluun, olemme

katsoneet hyväksi antaa pyytämättä lausuntomme luonnoksesta hallituksen esitykseksi

ilmastolaista. Tässä lausunnossa kiinnitämme huomiota ilmastolakiluonnoksen ja siinä

esitettyjen tavoitteiden vaikutuksiin, puutteisiin ja epäkohtiin ja annamme ehdotuksemme

ensisijaisesti ilmastolain hylkäämiseksi ja toissijaisesti sen oleelliselle täydennykselle

ilmastolakiin koskien tieteellisen käsityksen epävarmuuksia.

Kasvihuonekaasujen kokonaispäästöjen vähentämistavoitteen ilmastolliset, taloudelliset ja

yhteiskunnalliset vaikutukset

Luonnoksessa hallituksen esitykseksi ilmastolaista esitetään lakiin kirjattavaksi tavoite

kasvihuonekaasujen kokonaispäästöjen vähentämiseksi 80 prosentilla vuoteen 2050

mennessä vuoden 1990 tasoon nähden (lakiehdotuksen 6 §:n 2. momentti). Vaikka

tavoitteen esitetään olevan tässä vaiheessa lähinnä symbolinen, käytännössä ilmastolain

muuta lainsäädäntöä ja valtion virkamiestyötä ohjaava vaikutus tulisi konkretisoimaan

tavoitteen toteuttamista. Mutta oli tavoite symbolinen tai ei, missään tapauksessa tällaista

tavoitetta ei tule kirjata lakiin ilman perusteellista selvitystä ensinnäkin tavoitteen

toteutumisen tavoitelluista hyödyistä eli päästövähennysten vaikutuksesta

ilmastonmuutokseen ja toisekseen tavoitteen toteutumisen haitoista eli päästövähennysten

saavuttamisesta aiheutuvista kustannuksista.

Lakiehdotuksen tavoitetta ei eritellä eri kasvihuonekaasujen ja eri päästölajien välillä, joten

oletetaan, että kasvihuonekaasujen päästöjä leikattaisiin nk. juustohöyläperiaatteella eli

kaikkia yhtä paljon. Tällöin voidaan tehdä suuntaa antava laskelma

kasvihuonekaasupäästöjen vähennystavoitteen ilmastollisista hyödyistä käyttäen helposti

saatavilla olevia lukuja eli energiankulutuksesta syntyviä hiilidioksidipäästöjä.

Energiankulutuksesta syntyvä hiilidioksidi 1 tuottaa noin 80 prosenttia Suomen kaikista

kasvihuonekaasupäästöistä. Vuonna 1990 Suomi tuotti n. 53 miljoonaa tonnia

hiilidioksidipäästöjä eli 0,25 % koko maailman n. 21 532 miljoonan tonnin päästöistä. Vuonna

2011 Suomen päästöt olivat n. 54 miljoonaa tonnia eli vain 1,6 % vuoden 1990 tasoa

enemmän ja 0,17 % koko maailman n. 32 578 miljoonan tonnin päästöistä, jotka olivat siis

kasvaneet yli 51 prosenttia. Suomen osuus maailman hiilidioksidipäästöistä on siis laskenut

jo kolmanneksella alunperinkin hyvin pienestä osuudestaan.

1
 http://www.eia.gov/cfapps/ipdbproject/IEDIndex3.cfm

http://www.eia.gov/cfapps/ipdbproject/IEDIndex3.cfm

 3 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

Jos oletetaan, että maailmanlaajuisesti (Suomi mukaanlukien) päästöt kasvavat vuosien

1990-2011 lineaarista trendiä noudattaen, vuonna 2050 ne ovat noin 53 040 Mt (+146 %).

Historiallisesti päästöt ovat kasvaneet lähestulkoon eksponentiaalisesti eli merkittävästi

lineaarista trendiä nopeammin.

Lakiehdotuksen tavoite tarkoittaisi toteutuessaan sitä, että Suomen päästöt vuonna 2050

olisivat noin 10,6 Mt (-80 % vuoden 1990 tasosta) eli 0,02 % globaaleista päästöistä. Suomen

ilmastolain tavoite vähentäisi siis globaaleja päästöjä kokonaista 0,08 % vuonna 2050.

Vähentäisikö Suomen ilmastolaki siis ilmastonlämpenemistä 0,08 % vuonna 2050? Ei, sillä

hiilidioksidin lisääntymisen ja ilmaston lämpenemisen suhde ei ole lineaarinen eikä edes

selvillä kovin tarkasti. Esimerkiksi viimeisen 17 vuoden aikana ihmiskunta on tuottanut

neljänneksen koskaan tuottamistaan hiilidioksidipäästöistä, mutta samaan aikaan maapallon

ilmasto ei ole tilastollisen merkittävyyden rajoissa lämmennyt eikä viilennyt lainkaan.

IPCC:n AR5-raportissa esitetyn arvion mukaan ilmakehän hiilidioksidipitoisuuden

kaksinkertaistuminen lämmittää maapallon ilmastoa jotain 1,5 – 4,5 celsiusasteen väliltä. On

siis epäselvää kuinka suuri vaikutus asteina mitattuna olisi, mutta virallisen ilmastotieteen

puitteissa on arvioitu, että Suomen osuus globaalien päästöleikkausten vaikutuksesta

ilmaston lämpenemisen vähenemiseen laskettaisiin asteen tuhannesosissa, jos siis kaikki

muutkin vähentäisivät päästöjään sovitusti.

Jos 80 % päästöleikkaus Suomessa toteutettaisiin siirtämällä kulutusta merkittävissä määrin

ulkomaisiin hyödykkeisiin suomalaisten sijasta ja leikkaamalla vientiteollisuutta, niin

globaalisti päästövähennys jäisi entisestäänkin pienemmäksi. Tavaran valmistaminen

Kiinassa kuljetuksineen tuottaa yhtä paljon tai jopa enemmän hiilidioksidia kuin valmistus

Suomessa ja molemmissa maissa tuotetut hiilidioksidimolekyylit ovat yhtä ”voimakkaita”.

Erona tietenkin se, että valmistus Kiinassa tuottaa huomattavan määrän myös todellisia

saasteita, jotka Suomessa on puhdistettu pois päästöistä jo vuosikymmenten ajan. Hiilivuoto

Suomesta lisää siis myös oikeasti haitallisia saasteita maailmalla.

Entä sitten ne päästövähennystavoitteen kustannukset eli millaiset taloudelliset ja

yhteiskunnalliset vaikutukset joutuisimme kantamaan tuosta parhaimmillaankin 0,08 % eli

yhden tuhanneskahdessadasviideskymmenesosan (1:1250) vähennyksestä

hiilidioksidipäästöihin ja väitetysti siten ilmastonmuutokseen? Ne eivät näytä hyviltä.

Vuonna 2050 Suomen päästöt saisivat tavoitteen mukaan olla hieman vähemmän kuin 20 %

nykytasosta. Käytännössä tavoitteen sallimat päästöt vastaisivat 1930-luvun tasoa, jolloin

Suomen asukasluku oli lähes kaksi miljoonaa henkeä nykyistä pienempi, yhteiskunnan

teollistuminen oli vasta alkanut ja elämäntapa oli muutenkin huomattavasti alkeellisempi

varsinkin maaseudulla.

Tavoitevuoteen mennessä on periaatteessa mahdollista – joskin erittäin kallista – rakentaa

riittävästi ydin-, tuuli-, vesi- ja aurinkovoimaa korvaamaan nykyiset fossiiliset energianlähteet.

Tämä edellyttäisi sitäkin, että kaikki Suomen autot, rekat ja lentokoneet pitäisi vaihtaa

 4 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

sähkökäyttöisiksi, jolloin sähkön ja raaka-aineiden kulutus kasvaisi rajusti. Käytännössä

puhutaan vähintään viidestä uudesta ydinvoimalasta jo rakenteilla olevien ja suunniteltujen

lisäksi sekä nykyisten ydinvoimaloiden korvaajista, tuhansista tuulimyllyistä ja jokaisen

kosken valjastamisesta, jos kulutusta ei vähennetä huomattavasti lähemmäs 1930-luvun

tasoa. Ilman atomivoimaa tavoite on mahdoton, joskin ilmastolain äänekkäimmät

puolestapuhujat pääsääntöisesti tapaavat vastustaa myös sitä. Yhteensä näiden

energiahankkeiden hintalappu olisi suunnaton ja jo itsessään tarkoittaisi kurjistumista

sähkölaskujen alle sekä kansalaisten massakuolemaa nälkään ja kylmään.

Nykyisistä kasvihuonekaasupäästöistämme viisi prosenttia syntyy jätehuollosta. Jos vuonna

2050 tuottaisimme jätteitä vain nykyiseen tahtiin eli emme edes esimerkiksi väestönkasvusta

johtuen yhtään enempää ja jätehuoltomme tehokkuus pysyisi nykytasolla, niin jätehuolto

tuottaisi yli neljänneksen sallituista kasvihuonekaasupäästöistämme. Kun vielä maatalous

tuottaa nykyisistä päästöistä vajaat kymmenen prosenttia, emmekä varmaankaan halua

kuvitella Suomen maatalouden merkittävää supistamista nykyisestä, päästövähennystavoite

tarkoittaisi jätehuollon ja maatalouden ulkopuolisten kasvihuonekaasupäästöjen

leikkaamista lähes 95 prosenttia eikä suinkaan ”vain” 80 %.

Toisin sanoen, teollisuudestamme, liikenteestämme, työpaikoistamme ja muusta

kansalaisten ja yritysten toiminnasta kasvihuonekaasupäästöjä tuottavilta osin voisi olla

jäljellä vain noin 5 prosenttia nykyisestä. Onko se sopiva hinta 0,08 % vähennyksestä

maailmanlaajuisiin kasvihuonekaasupäästöihin ja sitä kautta väitetysti ilmastonmuutokseen?

Tasaisella päästöjen vähentämisellä parinkymmenen asteen talvipakkaset tekisivätkin jo

2030-luvun Suomessa todella rumaa jälkeä, eikä oletettu ilmastonlämpeneminen ehtisi

lähimainkaan apuun.

Näiden laskelmien valossa ehdotamme, että ilmastolakiesityksestä poistetaan

päästövähennyksiä koskeva tavoite tai että ilmastolakia ei säädetä lainkaan, ellei

lakiesityksen yksityiskohtaiseen perusteluosaan lisätä perusteellista selvitystä tavoitteen

konkreettisista hyödyistä ja kustannuksista. Tavoitteen kirjaaminen lakiin ilman perusteellista

selvitystä sen hyödyistä ja kustannuksista olisi puhtaasti eduskunnan ja kansalaisten

harhaanjohtamista.

Ilmastolain kumoaminen sen mahdollisesti osoittautuessa tarpeettomaksi

Toisin kuin poliittisessa keskustelussa halutaan myöntää, tieteellisessä keskustelussa ihmisen

tuottamien kasvihuonekaasupäästöjen suorat ja erityisesti palautekytkentöjen välilliset

vaikutukset ilmastonmuutokseen ovat edelleen hyvin kiistanalainen aihe.

Kuten olemme jo maininneet, IPCC:n viimeisimmän arviointiraportin AR5 arvio

ilmastoherkkyydestä eli ilmakehän hiilidioksidipitoisuuden kaksinkertaistumisen

aiheuttamasta suorasta ja välillisestä lämpenemisestä on välillä 1,5 – 4,5 celsiusastetta, kun

se edellisessä AR4-raportissa oli 2,0 – 4,5 astetta. Edellisen raportin mukaan paras arvio

ilmastoherkkyydelle oli 3,0 celsiusastetta uudemman raportin jättäessä kokonaan antamatta

 5 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

parasta arviota perustellen alaviitteessä, ettei ilmastoherkkyydestä enää vallitse tieteellistä

konsensusta eri tutkimus- ja havaintolinjojen välillä2. Siis täysin päinvastoin kuin olemme

saaneet mediasta kuulla, tieteellinen epävarmuus ihmisen vaikutuksesta

ilmastonmuutokseen näyttää lisääntyneen! Tästä kertoo sekin, että vain 52 % Yhdysvaltain

meteorologisen järjestön (AMS) jäsenistä pitää ilmastonmuutosta kasvihuonekaasupäästöjen

aiheuttamana3.

Samalla on käynyt selväksi, että maapallon ilmasto ei eri lämpötilamittaussarjojen mukaan

ole lämmennyt enää 15–17 vuoteen4, vaikka kasvihuonekaasupäästöt ovat samana aikana

lisääntyneet kiihtyvää tahtia.

Tällä hetkellä maapallon keskilämpötila onkin noin 0,2–0,3 celsiusastetta alempana kuin

IPCC:n vuonna 2007 AR4:ssa antamien skenaarioiden tai ennustusten 9–95 % luottamusvälin

alaraja. Toisin sanoen, maapallon ilmasto on tällä hetkellä vähintään sen verran tai enemmän

IPCC:n ennustamaa viileämpi. AR5:n lämpenemisarvioiden ainoana tukena olleet

ilmastomallinnukset ovat epäonnistuneet yli 95 prosenttisesti tämän vuosituhannen

keskilämpötilojen ennustamisessa edes jälkikäteen5.

Ilmastotieteellisistä epävarmuuksista huolimatta ilmastopoliittisessa lainsäädännössä ei ole

missään vaiheessa huomioitu sitä tieteellisesti täysin varteenotettavaa mahdollisuutta, että

kasvihuonekaasupäästöjen vaikutus ilmastonmuutokseen onkin vähäinen tai merkityksetön.

Tämän vuoksi ehdotamme, että ilmastolakiesitykseen lisätään pykälä, joka automaattisesti

kumoaa esitetyn ilmastolain, päästökauppalain (311/2011), lentoliikenteen päästökaupasta

annetun lain (34/2010), Kioton mekanismien käytöstä annetun lain (102/2009) sekä kaikki

muut nykyisin ja siihen mennessä ilmastoperusteisesti säädetyt lait, asetukset, pykälät ja

säännökset, jotka nostavat energian, ruoan, muiden hyödykkeiden sekä palveluiden hintaa ja

verotusta, ja jotka tuottavat tukia kalleimmille energiantuotantomuodoille kuten tuuli- ja

aurinkoenergialle, sekä automaattisesti irtisanoo Suomen kaikista päästövähennyksiä

edellyttävistä kansainvälisistä sopimuksista ja yhteisöistä, jos vuonna 2025 tai kymmenen

vuotta ilmastolain voimaan astumisesta maapallon keskilämpötila on yhden tai useamman

satelliittimittauksiin perustuvan lämpötilamittaussarjan mukaan alempana kuin IPCC:n AR5:n

5-95 % luottamusvälin alaraja siinä skenaariossa, jota kasvihuonekaasupäästöjen kehitys on

siihen asti lähimmin noudattanut.

Tällainen ilmastolain niin kutsuttu exit-pykälä ei koskaan laukea, jos IPCC:n AR5:n arviot

kasvihuonekaasupäästöjen vaikutuksesta ilmastonmuutokseen pitävät paikkansa tai jos ne

ovat olleet liian konservatiiviset, eikä siten aiheuta siinä tilanteessa minkäänlaista haittaa

ilmastotavoitteiden täyttymiselle. Sen sijaan exit-pykälä laukeaa, jos arviot päästöjen

vaikutuksesta ilmastonmuutokseen ovat olleet liioiteltuja, jolloin on taloudellisesti,

yhteiskunnallisesti ja sosiaalisesti erittäin tärkeää, että tarpeettomat, kalliit ja haitalliset

2
 IPCC AR5 WGI luku D.2 s. 16, http://www.climatechange2013.org/

3
 http://journals.ametsoc.org/doi/pdf/10.1175/BAMS-D-13-00091.1

4
 IPCC AR5 WGI luku 9, http://www.climatechange2013.org/

5
 IPCC AR5 WGI luku 11, http://www.climatechange2013.org/

http://www.climatechange2013.org/
http://journals.ametsoc.org/doi/pdf/10.1175/BAMS-D-13-00091.1
http://www.climatechange2013.org/
http://www.climatechange2013.org/

 6 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

sääntelyt saadaan purettua mahdollisimman nopeasti eikä vasta pitkäkestoisen poliittisen

prosessin päätteeksi, jos sittenkään.

Lisäksi exit-pykälä on omiaan lisäämään kansalaisten luottamusta harkittuun, uskottavaan ja

tieteeseen perustuvaan ilmastopolitiikkaan ja sellaisenaan lisää ilmastolain painoarvoa.

Samalla se auttaisi vähentämään ilmastopolitiikkaan kohdistuvaa kritiikkiä, sillä nykyisin

ilmastopolitiikan vaihtoehdottomuus ja muihin mahdollisiin vaihtoehtoihin

varautumattomuus on ollut epäilijöiden keskeisiä argumentteja.

Exit-pykälä ei kuitenkaan millään muotoa heikentäisi ilmastolakia eikä vähentäisi sen

merkitystä. Exit-pykälän lisäämisessä ilmastolakiin onkin kysymyksessä niin kutsuttu win-win-

tilanne, jossa kaikki osapuolet hyötyvät. Toisaalta, exit-pykälän puuttuminen antaisi

vaikutelman, että lain tarkoitus ei liitykään ilmastonmuutoksen pysäyttämiseen, vaan sillä on

jotain muita tarkoitusperiä. Jos exit-pykälää ei kirjata ilmastolakiin, ei ilmastolakia tule säätää

lainkaan.

Kansalaisten kuuleminen ilmastopolitiikan suunnitelmien valmistelussa

Kansalaisina ja ilmastopolitiikkaan keskittyvän kansalaisjärjestön edustajina olemme

tyytyväisiä siitä, että ilmastolakiesitysluonnoksen 10 § varaa yleisölle tilaisuuden tutustua

ilmastopolitiikan suunnitelmaluonnoksiin ja esittää niistä mielipiteensä kirjallisesti sekä

edellyttää lausunnon pyytämistä keskeisiltä viranomaisilta ja yhteisöiltä. Pelkäämme

kuitenkin, että käytännössä pykälä tarkoittaisi nykyisen käytännön jatkumista ja lausuntojen

pyytämistä ainoastaan ilmastopolitiikkaan myönteisesti tai neutraalisti suhtautuvilta tahoilta,

kuten esimerkiksi tämän ilmastolakiluonnoksen kohdalla on käynyt.

Erityisesti ilmastolakiesitysluonnoksen lausuntopyynnön jakelussa silmiin pistää se, että

mukana on useita ilmastopolitiikasta suoraan hyötyvän yritystoiminnan edustajia, mutta ei

yhtään ilmastopolitiikan haitoista tai kustannuksista huolestunutta tahoa.

Ehdotamme, että jatkossa kansalaisjärjestö Ilmastofoorumi ry ja myös muut mahdolliset

ilmastopolitiikkaan kriittisesti tai ihmisen aiheuttamaan ilmastonmuutokseen skeptisesti

suhtautuvat tahot otetaan mukaan ilmastolain, lain tarkoittamien ilmastopoliittisten

suunnitelmien ja muun ilmastolainsäädännön valmisteluun sekä lausuntopyyntökierroksille,

ja että lakiesityksen 10 § muotoillaan uudelleen niin, että lausuntoja on kansalaisten

tasavertaisen kuulemisen nimissä pyydettävä myös ilmastopolitiikkaan kriittisesti tai ihmisen

aiheuttamaan ilmastonmuutokseen skeptisesti suhtautuvilta tahoilta.

Ilmastolain vaikutukset virkakoneistoon, sen vaatimat voimavarat sekä ilmastopaneelin asema

Ilmastolain suorat käytännön vaikutukset näyttävät vähäisiltä ja pääosin kohdistuvat uusien

ilmastovirkojen synnyttämiseen valtion virkakoneistoon. Vaikka kysymyksessä onkin

suhteessa muuhun valtionhallintoon vähäinen määrä henkilötyövuosia, niin jokainen uusi

virka lisää valtionhallinnon kasvihuonekaasupäästöjä, kopiopaperin kulutusta sekä palkka- ja

muita menoja. Näistä vastineeksi emme kuitenkaan näytä saavan mitään muuta kuin lisää

 7 (7)

 LAUSUNTO 27.2.2014

Ilmastofoorumi ry
Ympäristön ja ihmisen asialla jo vuodesta 2007

suunnitelmia, raportteja ja vuosikertomuksia. Tämän johdosta ehdotamme ilmastolain

jättämistä säätämättä.

Lisäksi ilmastolain avulla halutaan ilmeisesti vakinaistaa vuonna 2011 ympäristöministeriön

ensimmäisen kerran asettama ilmastopaneeli, joka on tähän mennessä on tuottanut ainakin

kuusi raporttia, joista yksi koski ilmastolain valmistelua. Tiettävästi luonnontieteellinen

osaaminen ja koulutustausta on nykyisessä ilmastopaneelissa suhteellisen vähäistä, joten

ehdotamme, että jos ilmastolaki ja sen 16 § säädetään, niin sen 16 §:n 2. momenttiin lisätään

vaatimus siitä, että vähintään kahden kolmesta ilmastopaneeliin nimitettävästä

asiantuntijasta tulee omata luonnontieteellinen tausta ilmastonmuutosta koskevan

tieteellisen tutkimuksen monimutkaisuuden vuoksi. Tätä vaatimusta nykyinen

ilmastopaneelin koostumus ei tiettävästi täytä.

Vaihtoehtoisesti valtion menojen säästämiseksi nykyisessä taloustilanteessa ehdotamme,

että 16 § jätetään ilmastolaista pois, sillä Suomi voi hyvin tukeutua jo olemassa olevien

hallitusten- ja kansainvälisten ilmastopaneelien raportteihin. IPCC:n raporttien lisäksi on

saatavilla esimerkiksi NIPCC:n raportit, joiden tuoreimman laitoksen yhteenvedon

Ilmastofoorumi ry julkaisi suomeksi viime syksynä6.

Ilmastofoorumi ry:n puolesta

Pasi Matilainen

Puheenjohtaja, Ilmastofoorumi ry

Mikko Hamunen

Hallituksen sihteeri, Ilmastofoorumi ry

6
 http://www.ilmastofoorumi.fi/2013/09/26/riippumaton-tieteellinen-yhteenvetoraportti-halventaa-huolia-

ilmastonmuutoksesta/

http://www.ilmastofoorumi.fi/2013/09/26/riippumaton-tieteellinen-yhteenvetoraportti-halventaa-huolia-ilmastonmuutoksesta/
http://www.ilmastofoorumi.fi/2013/09/26/riippumaton-tieteellinen-yhteenvetoraportti-halventaa-huolia-ilmastonmuutoksesta/

