
Fiche: Mededeling duurzame elektriciteitsproductie met fossiele brandstoffen

Titel: Mededeling van de Commissie: Duurzame elektriciteitsproductie met behulp van fossiele brandstoffen – Naar bijna nulemissie bij de verbranding van steenkool vanaf 2020
Datum Raadsdocument:
15 januari 2007

Nr. Raadsdocument:
5239/07

Nr. Commissiedocument:
COM(2006)843
Eerstverantwoordelijk ministerie:
VROM i.o.m. EZ, DEF, BZ, BZ-OS, FIN, OCW

Behandelingstraject in Brussel: Raadswerkgroep Energie. Verdere traject nog niet bekend.

Achtergrond, korte inhoud en doelstelling van het voorstel:

De mededeling heeft tot doel een algemeen beeld te schetsen van de maatregelen die vereist zijn opdat fossiele brandstoffen, met name steenkool, op duurzame wijze een rol kan blijven spelen in de brandstofmix. Achtergrond is dat het gebruik van fossiele brandstoffen nog vele decennia zal voortduren en tot 2050 nog sterk zal groeien. Kolen dragen positief bij aan de energievoorzieningzekerheid van de EU en er is genoeg voor 200 jaar gebruik. Nadeel van kolen is dat het veruit de meest koolstof-intensieve brandstof is, met gevolgen voor de uitstoot van koolstofdioxide (CO2). Met het oog op de aanpak van klimaatverandering is het noodzakelijk dat schone kolen-technologieën worden ontwikkeld en toegepast die leiden tot: een hoge efficiency, het voorkomen van klassieke emissies en een beperking van de uitstoot van CO2. De mededeling gaat specifiek in op CO2-afvang en opslag (carbon capture and storage(CCS)) bij kolengestookte centrales, maar geeft aan dat deze maatregel ook op andere fossiele brandstoffen kan worden toegepast, in het bijzonder aardgas. Met CCS wordt voorkomen dat bij het gebruik van fossiele energiebronnen de CO2 in de atmosfeer komt. Dit kan door de CO2 af te vangen uit de rookgassen, of via meer geavanceerde methoden. De afgevangen CO2 wordt vervolgens onder hoge druk vloeibaar gemaakt en doorgaans ondergronds opgeslagen in lege gas- of olievelden of watervoerende lagen op dieptes tussen 1000 en 3000 meter.

De Commissie gaat uit van de algemene verwachting, ingegeven door de grote energiebedrijven in Europa, dat duurzaam gebruik van kolen in de energieopwekking vanaf 2020 mogelijk moet zijn en beschikbaar is voor brede toepassing als stand der techniek.

Het eerste element in de Europese strategie is het gebruik van de meest efficiënte conversietechnologie bij nieuwbouw en renovatie van centrales. Nieuwe centrales zullen moeten worden ontworpen als ‘capture ready’, dat wil zeggen voorbereid op latere toevoeging van daadwerkelijke CO2-afvang.

Tweede element is de noodzaak om de demonstratie van de technologie in de keten van CO2-afvang, transport en opslag, op te schalen naar een substantiële omvang. De Commissie stelt voor in Europa circa 12 grootschalige demonstratieprojecten gericht op integrale oplossingen in de keten, te realiseren omstreeks 2015. De Commissie zal de mogelijkheden tot financiële ondersteuning van dergelijke demonstraties nog nader bezien.

Derde element is de stimulering van de toepassing van CCS in opkomende economieën waar een sterke toename van fossiele energieopwekking speelt zoals India en China. Met het oog op de noodzaak van substantiële reductiedoelstellingen in de toekomst, is het nodig dat alle landen kunnen beschikken over de technologie van CCS.

Om een duurzaam gebruik van fossiele brandstoffen te realiseren is een stabiel regulerend kader noodzakelijk. De Commissie zal voorstellen ontwikkelen voor amendering van bestaande Europese regelgeving met het doel CCS een rechtspositie te geven. Voorts zal een publieke consultatie worden gestart en is het plan CCS-activiteiten binnen het Europese CO2-emissiehandelsysteem (EU ETS) te waarderen. Op internationaal niveau zal de Commissie zich blijven inspannen voor acceptatie van CO2-oplag als geaccepteerde maatregel binnen internationale verdragen.

Wat betreft de strategie na 2020 geeft de Commissie enkele mogelijkheden waarlangs verdere penetratie van duurzaam gebruik van fossiele brandstoffen kan worden bereikt. Op basis van het huidige inzicht gaat de Commissie ervan uit dat vanaf 2020 alle nieuwe kolencentrales en hoogstwaarschijnlijk ook gascentrales, kunnen worden uitgerust met CCS en dat de zogenaamde ‘capture ready centrales’ vrij snel met CCS kunnen worden uitgerust.

Rechtsbasis van het voorstel: Niet van toepassing, het betreft een mededeling.

Besluitvormingsprocedure en rol Europees Parlement: Niet van toepassing, het betreft een mededeling.

Instelling nieuw Comitologie-comité: Niet van toepassing, het betreft een mededeling.

Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing want het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel positief. De markt van de energieproductie opereert in een internationale context. Verregaande CO2-reductie in de energieproductiesector, zoals beoogd met het realiseren van een duurzaam gebruik van fossiele brandstoffen, zal tot stand moeten komen binnen geharmoniseerde Europese regulerende kaders, in het bijzonder het EU ETS, met een doorwerking naar nationale regelgeving in de sfeer van milieu-effectbeoordeling en vergunningverlening.

Proportionaliteit: Strikt genomen niet van toepassing want het betreft een mededeling. Voor zover tot een beoordeling dien te worden overgegaan, luidt het oordeel positief. Het gekozen middel, voornamelijk optimalisering van diverse bestaande (kader)richtlijnen en het bieden van uitvoeringsrichtlijnen bijvoorbeeld op het gebied van risicomanagement van CO2-opslag, is volgens Nederland een goed middel om het doel te bereiken.

Consequenties voor de EU-begroting: Op dit moment geen.

 Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger: Geen

Vervolgtraject financiële afspraken:
Om te komen tot de situatie dat CCS als stand der techniek mag worden gezien in 2020 is een ontwikkelingstraject nodig - in mondiaal, Europees en nationaal verband. Voor Nederland is het EU-KP7 (zevende Kaderprogramma) van belang waarbinnen CCS als één van de researchtopics is benoemd. In nationaal verband speelt reeds het meerjarig researchprogramma CATO (CO2-Afvang, Transport en Opslag) tot 2009 een belangrijke rol en is in het kader van de Borssele-overeenkomst € 80 mln beschikbaar voor kleinschalige CCS-pilots in Nederland. In het Coalitieakkoord is een forse CO2 doelstelling voor 2020 opgenomen. Het is waarschijnlijk dat enige toepassing van CCS als maatregel nog vóór 2020 tot uitvoering moet gaan komen. De algemene opinie is dat het Europese emissiehandelsysteem (EU ETS) in hoofdzaak de prikkel moet leveren voor commerciële toepassing van CCS. Het permanent opslaan van CO2 zal daarbij als een CO2-reducerende maatregel worden aangemerkt die simpelweg van de emissie mag worden afgetrokken. De optie CCS zal worden benut indien de CO2-prijs in het EU ETS voldoende hoog is in relatie tot de kosten van CCS. Na 2020 zou hiervan sprake kunnen zijn voor energiecentrales. De Commissie is van mening dat het uitvoeren van 10 tot 12 grootschalige demonstratieprojecten omstreeks 2015 mede bepalend is voor het bereiken van een marktrijpe technologie. De mededeling zegt vrijwel niets over de wijze van financieren van de demonstraties (er zal bij relatief lage CO2 prijzen - lager dan circa € 50 per ton CO2 - onder het EU ETS nog sprake zijn van een onrendabele top, ofwel: de alternatieve technologie is duurder dan de bestaande technologie). Het is waarschijnlijk dat de lidstaten deze onrendabele top zullen moeten financieren. In het verdere uitwerkingstraject dat de Commissie de komende tijd zal invullen, zal naar verwachting gaandeweg duidelijker worden aan welke financiële arrangementen wordt gedacht. Gezien het relatief grote CO2-opslagpotentieel wil Nederland in eigen land CCS stimuleren en heeft de inzet om daartoe marktpartijen te bewegen deel te nemen in het traject van de Europese demonstratieprojecten teneinde ten minste één project in Nederland gerealiseerd te krijgen. De minister-president heeft tijdens de Voorjaarsraad op 8 en 9 maart 2007 gewezen op plannen om in Nederland een kolencentrale met CCS-techniek te bouwen,waarbij CO2 ondergronds wordt opgeslagen. Indien marktpartijen in Nederland de ambitie hebben om één (of wellicht zelfs twee) grootschalige demonstraties te realiseren (investeringsbereidheid), dan zal nog in dit kabinet de initiële besluitvorming moeten plaatsvinden omtrent de mogelijke nationale financiële ondersteuning daarvan.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): Op dit moment geen - de Commissie zal later voorstellen doen voor de regulerende kaders.

Voorgestelde implementatietermijn (bij richtlijnen), dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: Niet van toepassing, het betreft een mededeling.
Consequenties voor ontwikkelingslanden:
Beschikbaarheid van te ontwikkelen schoon fossiel technologie om CO2 op te slaan, met name bij electriciteitsproductie op basis van steenkool, zal te zijner tijdaandacht dienen te krijgen. Ook financiering van investeringen in ontwikkelingslanden in het kader van het Clean Development Mechanisme (CDM) kan daarbij een positieve rol spelen.
Nederlandse belangen en eerste algemene standpuntbepaling:

CCS is voor Nederland een belangrijke CO2-maatregel omdat deze optie, naast energiebesparing en duurzame bronnen, nodig is als derde maatregel voor het behalen van de gewenste reductie van de uitstoot van broeikasgassen. Bovendien is het CO2-opslagpotentieel in Nederland relatief groot (dit wordt geschat op 11.000 Mton voldoende om circa 50 jaar lang de huidige CO2-emissie op te slaan), kan de aan te leggen CO2-infrastructuur ook in Europees verband worden benut en is met schoon fossiel het gebruik van fossiele energiebronnen in de brandstofmix van de energievoorziening maatschappelijk te verantwoorden.

Nederland ondersteunt de voorstellen van de Commissie om tot een duurzaam gebruik van fossiele brandstoffen te komen. Nederland vindt het van groot belang dat de EU serieus werk maakt van de verdere ontwikkeling en toepassing van schone fossiele technologieën. Nederland ziet daarbij de techniek van CCS als een belangrijke en onmisbare optie, niet alleen binnen de EU zelf maar ook door gerichte samenwerking met landen als China en India.

Nederland onderschrijft de plannen van de Europese Commissie om CCS binnen de EU extra te stimuleren. Er wordt een ambitieus en realistisch ontwikkelingstraject tot 2020 voorgesteld dat goed inpasbaar is in de nationale energietransitie. Nederland steunt het voorstel voor het opstarten van 10 tot 12 grootschalige demonstratieprojecten binnen de EU. Ook wil Nederland dat de Commissie snel met een regelgevend kader komt met duidelijke ‘spelregels’ voor CCS en dat CCS wordt opgenomen in het EU ETS. Nederland is het met de Commissie eens dat iedere nieuwe kolencentrale binnen de EU vanaf nu in beginsel in staat moet zijn om de technologie van CCS toe te kunnen passen.

