klimaatmededeling Europese Commissie

Titel:
De wereldwijde klimaatverandering beperken tot 2 graden Celsius

Het beleid tot 2020 en daarna

Datum Raadsdocument:

18 januari 2007

Nr. Raadsdocument:

5422/07

Nr. Commissiedocument:

COM(2007)2
Eerstverantwoordelijk ministerie:

VROM i.o.m. EZ, LNV, VenW, BZ, OCW, FIN en BZK
Behandelingstraject in Brussel:

Het betreft een mededeling van de Commissie en is primair gericht tot de Europese Raad (8 en 9 maart 2007) waar beslissingen zijn genomen over een geïntegreerd en algemeen Europees energie- en klimaatbeleid. Daarnaast is de mededeling een bron geweest voor Raadsconclusies van de Milieuraad (20 februari 2007) en de Energieraad (15 februari 2007). In de conclusies van bovengenoemde raden is de Commissie verzocht om met vervolgvoorstellen te komen op het gebied van Europees klimaat –en energiebeleid.

Achtergrond, korte inhoud en doelstelling van het voorstel:

De Commissie stelt in deze mededeling samengevat het volgende: het klimaat is aan het veranderen. Er moeten dringend maatregelen worden genomen om deze verandering beheersbaar te houden. De EU dient binnenlandse maatregelen te nemen en moet op internationaal niveau het voortouw nemen om ervoor te zorgen dat de gemiddelde temperatuur niet meer dan 2°C stijgt ten opzichte van de gemiddelde pre-industriële temperatuur.

Deze tekst is een vervolg op de mededeling van 2005 “Naar de zege in de strijd tegen de wereldwijde klimaatverandering” met concrete aanbevelingen voor het klimaatbeleid van de EU en een overzicht van de belangrijkste aspecten van het toekomstige klimaatbeleid van de EU.

Bij de vaststelling van de volgende stappen in het EU-klimaatbeleid dient een gunstig klimaat te worden gecreëerd om tot een nieuwe internationale overeenkomst te komen over verbintenissen na 2012, wanneer de eerste Kyotoverbintenissen aflopen.

In deze mededeling stelt de Commissie de EU voor om in internationale

onderhandelingen over nieuwe mondiale klimaatafspraken voor de ontwikkelde landen als doelstelling een vermindering van de uitstoot van broeikasgassen van 30% in 2020 (ten opzichte van de uitstoot in 1990) naar voren te brengen. Deze doelstelling acht de Commissie noodzakelijk om ervoor te zorgen dat er uitzicht blijft op het beperken van mondiale temperatuurstijging tot maximaal 2°C boven het pre-industriele niveau zoals de EU zich ten doel heeft gesteld. In afwachting van een internationale overeenkomst, en ongeacht haar positie in internationale onderhandelingen, zou de EU zich nu reeds autonoom moeten verbinden tot een vermindering van de BKG (broeikasgas)-uitstoot met ten minste 20% in 2020. Deze doelstelling zal worden bereikt via de EU-regeling voor de handel in emissierechten (EU-ETS), andere elementen van het klimaatbeleid en het nieuwe pakket van energiemaatregelen, dat de Commissie tegelijkertijd met haar mededeling over het klimaatbeleid heeft uitgebracht. Op die manier geeft de EU blijk van internationaal leiderschap inzake klimaatbeleid. De industrie krijgt zo tevens het signaal dat de emissiehandel ook na 2012 wordt voortgezet en wordt daarmee aangemoedigd te investeren in uitstootbeperkende technologieën en koolstofarme alternatieven.

Vanaf 2020 zal de uitstoot door de ontwikkelingslanden groter zijn dan die van de ontwikkelde wereld. Ondertussen zou het gemiddelde groeitempo van de uitstoot door ontwikkelingslanden moeten beginnen te verminderen, gevolgd door een absolute reële daling vanaf 2020. Via diverse maatregelen op het gebied van energie en vervoer, die niet alleen mogelijkheden bieden voor de vermindering van de uitstoot, maar ook onmiddellijke economische en sociale voordelen opleveren, kan deze doelstelling worden bereikt zonder de economische groei en armoedebestrijding in deze landen in het gedrang te brengen.

Tegen 2050 dient de wereldwijde uitstoot tot 50% te worden verminderd ten opzichte van 1990, wat betekent dat de uitstoot in de ontwikkelde landen gezamenlijk, waaronder ook de Verenigde Staten, tegen 2050 met 60 tot 80% moet worden teruggeschroefd. Het zal noodzakelijk zijn dat ook veel ontwikkelingslanden hun uitstoot dan significant beperken.

Marktinstrumenten zoals de emissiehandelsregeling van de EU worden aangemerkt als belangrijke instrumenten om ervoor te zorgen dat Europa en andere landen hun doelstellingen zo goedkoop mogelijk kunnen realiseren. Het kader voor de periode na 2012 zou de mogelijkheid moeten bieden om internationaal vergelijkbare nationale emissiehandelsystemen aan elkaar te koppelen, waarbij de EU-regeling als basis fungeert voor de mondiale koolstofmarkt. De EU-regeling staat ook na 2012 open voor koolstofkredieten via het mechanisme voor schone ontwikkeling en gezamenlijke implementatieprojecten in het kader van het Kyoto Protocol.

De EU en haar lidstaten dienen aanzienlijke middelen vrij te maken voor investeringen in onderzoek en ontwikkeling op het gebied van energieproductie en –besparing en in kennis over klimaatverandering en de gevolgen daarvan.
Rechtsbasis van het voorstel:

niet van toepassing, het betreft een mededeling.

Besluitvormingsprocedure en rol Europees Parlement:
niet van toepassing, het betreft een mededeling (Wel heeft het EP haar visie op de mededeling geformuleerd)

Instelling nieuw Comitologie-comité: Geen.

Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing, omdat het een mededeling betreft. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel: positief. Klimaatverandering is bij uitstek een grensoverschrijdend probleem dat vraagt om een collectieve, het nationaal niveau overstijgende aanpak. Klimaatverandering wordt al sinds enkele jaren op Europees niveau aangepakt aan de hand van communautaire regelgeving.

Proportionaliteit: Strikt genomen niet van toepassing, omdat het een mededeling betreft. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel: positief. De aard en omvang van de voorstellen in de mededeling sluiten direct aan bij de ernst van het probleem van klimaatverandering en de noodzaak van effectiever en vooruitstrevend beleid.

Consequenties voor de EU-begroting:

Het betreft een mededeling, dus: geen.

De macro-economische kosten van de door de Europese Commissie voor de EU voorgestelde klimaatdoelstellingen bedragen voor de 30% reductie in 2020 in het kader van een mondiale aanpak een groeivertraging van 2,8% (0,19%/jaar) en voor de eenzijdige 20% reductie een groeivertraging van 0,3% (0,02%/jaar) met het gebruik van het Clean Development Mechanism (CDM), en 1,3% (0,09%/jaar) zonder het gebruik van het CDM. Vergeleken met andere studies (onder meer van CPB/MNP) zijn deze cijfers niet te optimistisch. Zo resulteren vergelijkbare scenario’s voor een 30% emissiereductie voor de industrielanden in 2020 in de MNP/CPB studie “Cap and Fences in climate change policies” (2005) in een economische groeivertraging in 2020 in Europa van 0,8 tot 1,3% (afhankelijk van de mate van mondiale deelname) bij een CO2-prijs van 76-100 euro per ton CO2, terwijl de koolstofprijs in de EU-studie slechts 37 euro/ton bedraagt.

Bij de cijfers van de EU is overigens geen rekening gehouden met de economische baten als gevolg van neveneffecten van klimaatbeleid, met name de verbetering van de luchtkwaliteit.

In de Sternstudie wordt o.a. gesteld dat het niet doorrekenen van de kosten van de klimaatverandering in de marktprijs, die ons economisch handelen bepaalt, leidt tot hoge economische en sociale kosten. De kosten die ontstaan omdat geen maatregelen worden genomen, worden in de Sternstudie op 5 tot 20% van het mondiale BBP geraamd. De armsten worden in verhouding veel sterker getroffen. Omdat zij over de minste middelen beschikken om zich aan te passen zullen de sociale gevolgen van de klimaatverandering nog sterker worden.

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

De macro-economische gevolgen voor de EU als geheel zeggen nog weinig over de gevolgen voor Nederland. Deze zullen met name afhangen van de differentiatie van de reductiedoelstellingen tussen de lidstaten, en daarmee van de verdeling van de lasten over lidstaten en vervolgens van de verdeling binnen Nederland van de nationale doelstelling over verschillende economische sectoren. Hoe de EU-doelstelling voor verschillende nationale sectoren zal uitpakken is dus nog niet te zeggen. De kosten die voortvloeien uit deze mededeling voor Nederland zullen naar verwachting fors zijn. Doorrekeningen van het ECN en MNP geven aan dat de kosten van de voorgestelde Europese doelstellingen niet alleen afhangen van de differentiatie van de doelstellingen van de lidstaten, maar ook van wijze waarop deze worden gerealiseerd. Daarbij speelt, zoals ook blijkt uit de analyses van de Commissie, de omvang van de inzet van de Kyoto Mechanismen een rol.

Volgend op de verhoging van het budget voor onderzoek inzake milieu, energie en vervoer in het 7de communautaire kaderprogramma voor de periode 2007-2013, welke wordt aangewend om de ontwikkeling en snelle invoering van schone energie en vervoerstechnologiën te bevorderen en de kennis over klimaatverandering en de gevolgen daarvan te verbeteren, stelt de mededeling dat het onderzoeksbudget na 2013 nogmaals zou moeten worden verhoogd en worden ondersteund door eenzelfde inspanning door de lidstaten.

Vervolgtraject financiële afspraken:

De Europese Raad heeft in de Voorjaarsraad van 8-9 maart 2007 de Europese Commissie inmiddels verzocht om, als basis voor verdere besprekingen, in nauwe samenwerking met de lidstaten onmiddelijk te beginnen aan een technische analyse van de criteria voor een lastenverdeling binnen de EU, waarbij ook rekening wordt gehouden met sociaal-economische parameters en andere relevante en vergelijkbare parameters.
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):

Strikt genomen niet van toepassing, omdat het een mededeling betreft. Voor zover tot een beoordeling dient te worden overgegaan, luidt het oordeel als volgt. De voorgestelde maatregelen zullen, indien deze worden doorgevoerd, (ingrijpende) aanpassingen van de nationale regelgeving vergen. Dit geldt onder meer voor de voorgestelde uitbreiding en versterking van EU-ETS (zie punt 5, onder c). Het gaat dan met name om het koppelen van dat systeem aan andere (nationale) stelsels van verhandelbare rechten, uitbreiding van EU-ETS tot andere gassen en sectoren en het verlengen van de geldigheidsduur van de emissierechten. De Wet milieubeheer (hoofdstuk 16) en de daarop gebaseerde lagere regelgeving zal hierop aangepast moeten worden. Aanpassing van de nationale regelgeving is zeer waarschijnlijk ook nodig als gevolg van de voorgestelde maatregelen in het kader van: a. het nieuwe energiebeleid van de EU (zie punt 5, onder b), waaronder verbetering van de energie-efficiency, b. beperking van de uitstoot door vervoer (zie punt 5, onder d), en c. vermindering van de BKG-uitstoot in andere sectoren zoals invoering en/of aanscherping van eisen inzake energieprestaties van gebouwen en verdere beperkingen op het gebruik van gefluoreerde gassen (zie punt 5, onder e). De precieze gevolgen voor de nationale regelgeving kunnen pas in kaart worden gebracht nadat de in de mededeling voorgestelde maatregelen nader geconcretiseerd zijn in de secundaire EG-regelgeving.
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:

In de mededeling wordt ook de betrokkenheid van de ontwikkelingslanden – met name de snel groeiende – nagestreefd, gegeven de aldaar verwachte groei van emissies. De Commissie ziet een rol voor de Europese Unie in het samenwerken met ontwikkelingslanden opdat de groei in de emissies van de ontwikkelingslanden kan worden beperkt en de landen zich kunnen aanpassen aan klimaatverandering, zonder aan de economische ontwikkeling afbreuk te doen.

De mededeling stelt ook dat de EU haar inspanningen inzake onderzoek en technologische samenwerking met derde landen aanzienlijk dient op te voeren. In dat kader spreekt de mededeling onder andere over het opzetten van grootschalige technologiedemonstratieprojecten in belangrijke ontwikkelingslanden, met name inzake de vastlegging en geologische opslag van koolstof.

In een toekomstige internationale overeenkomst zou onder andere ook moeten worden meegenomen dat internationale onderzoekssamenwerking ook moet helpen bij het kwantificeren van regionale en lokale effecten van klimaatverandering alsook de ontwikkeling van een passend aanpassings- en mitigatiebeleid. Voorts dient onder meer de aandacht te worden besteed aan de interactie tussen oceanen en klimaatverandering.

Nederlandse belangen en eerste algemene standpuntbepaling:

Indachtig de urgentie, omvang en effecten van het klimaatprobleem, hecht Nederland groot belang aan een vooruitstrevend, effectief, kostenefficiënt en ambitieus Europees en internationaal klimaatbeleid. Klimaatverandering zal het moeilijker en duurder maken om MDGs te halen. Ontwikkelingslanden zijn bezorgd over hun kwetsbaarheid, vooral de MOLs en de kleine eilandstaten. Nederland hecht dan ook aan een concreet antwoord hierop. Adaptatie zal een belangrijke plaats moeten hebben in een toekomstig klimaatregime. Het Nederlandse standpunt vindt zijn basis in de voor dit thema relevante passages van het regeerakkoord en is bij brief van 5 maart 2007 terzake de geannoteerde agenda voor de Europese Raad reeds bij de Tweede Kamer onder de aandacht gebracht (KST105675).
Verschillende Raadsformaties hebben de mededeling van de Commissie al omarmd. Door de Europese Raad (8 en 9 maart 2007) zijn de voorstellen van de Commissie overgenomen.
