Fiche 2: Beschikking lastenverdeling reductiedoelstellingen broeikasgassen

1.
Algemene gegevens

Voorstel voor een beschikking van het Europees Parlement en de Raad inzake de inspanningen van de lidstaten om hun broeikasgasemissies terug te dringen om aan de verbintenissen van de Gemeenschap op het gebied van het terugdringen van broeikasgassen tot 2020 te voldoen
Datum Commissiedocument: 23 januari 2008

Nr. Commissiedocument: COM(2008) 17

Pre-lex: http://ec.europa.eu/prelex/detail_dossier_real.cfm?CL=nl&DosId=196655

Nr. Impact-assessment Commissie en Opinie Impact-assessment Board: SEC(2008) 85
http://ec.europa.eu/energy/climate_actions/doc/2008_res_ia_en.pdf

Behandelingstraject Raad: Behandeling in de Raadswerkgroep Milieu is gestart in februari 2008. Het initiële beleidsdebat over het klimaat/energiepakket waar deze voorstellen deel van uitmaken vindt plaats in de Milieuraad van 3 maart 2008. Naar verwachting volgt afronding in het voorjaar van 2009.

Eerstverantwoordelijk ministerie: Ministerie van VROM

Rechtsbasis:Artikel 175 eerste lid EG-verdrag

Besluitvormingsprocedure en rol Europees Parlement: Gekwalificeerde meerderheid, co-decisie

Comitologie: Het voorstel geeft de Commissie de bevoegdheid middels de comitologieprocedure het volgende te regelen:

· Artikel 6, derde lid: wijziging van de emissieplafonds van de bijlage overeenkomstig artikel 6, eerste lid, dus op moment dat er een internationale overeenkomst inzake klimaatverandering tot stand komt die leidt tot grotere verplichte reducties.

· Artikel 6, vijfde lid: de Commissie kan maatregelen vaststellen die voorzien in het gebruik door de lidstaten van aanvullende externe kredieten op basis van projecten of andere mechanismen die onder een internationale overeenkomst tot stand zijn gekomen.

· Artikel 8, derde lid: maatregelen om uitvoering te geven aan de leden 1 en 2 van artikel 8 (een openbaar en voldoende accuraat handelsregister met daarin een voorziening om transacties te blokkeren indien noodzakelijk)

De Commissie zal worden bijgestaan door het (bestaande) climate Change Committee, gebruik makend van de regelgevingsprocedure met toetsing conform artikel 5 bis van het Comitologiebesluit.

2.
Samenvatting BNC-fiche

Dit Commissievoorstel werkt de gezamenlijke EU doelstelling uit van tenminste 20% reductie van broeikasgasemissies in 2020 ten opzichte van 1990. Op basis van kosteneffectiviteit wordt de doelstelling eerst verdeeld tussen de sectoren. Vervolgens wordt binnen de sectoren die niet onder emissiehandel vallen, de Europese inspanning verdeeld tussen de lidstaten, rekening houdend met nationale welvaart (voor Nederland -16%). Indien er een internationale klimaatovereenkomst wordt bereikt en de EU overgaat op een hoger reductiedoel (richting de 30%), treedt er een herzieningsbepaling in werking, waardoor de inspanningen worden aangescherpt. Op weg naar het emissiedoel in 2020 stelt de Commissie voor dat de emissies van de overige sectoren in lidstaten jaarlijks lineair moeten afnemen naar het doel, met enige flexibiliteit. Externe kredieten (uit het Clean Development Mechanism (CMD) en andere instrumenten) mogen (beperkt) worden ingezet om het doel te halen.

Er is sprake van een gedeelde bevoegdheid tussen Gemeenschap en lidstaten. Nederland beoordeelt de proportionaliteit en subsidiariteit positief. Nederland wil de berekening van de lastenverdeling nog wel nader beschouwen. Nederland steunt de voorgestelde systematiek voor de lastenverdeling in het Commissievoorstel. De voor Nederland voorgestelde doelstelling voor de niet-ETS sectoren ligt lager dan de doelstelling uit het werkprogramma Schoon en Zuinig en past derhalve binnen de nationale ambities. Nederland is van mening dat in het voorstel ook de emissieplafonds moeten worden berekend die behoren bij de EU doelstelling van 30%. Nederland zal de beperkte flexibiliteit in het pad naar de gewenste emissiereductie en de beperkingen aan het gebruik van CDM en andere externe kredieten nog kritisch bekijken.

3.
Samenvatting voorstel

a) Inhoud voorstel:

Dit Commissievoorstel werkt de gezamenlijke EU doelstelling uit van tenminste 20% reductie van broeikasgasemissies in 2020 ten opzichte van 1990. In het hele pakket heeft de Commissie voor de reductiepercentages 2005 als ijkjaar gekozen, om een startpunt te creëren waarop de emissiegegevens van de lidstaten geverifieerd en dus nauwkeurig bekend zijn. Wanneer de doelstelling van 20% reductie op deze manier wordt omgerekend, bedraagt de totale EU reductiedoelstelling 14% ten opzichte van 2005. Deze doelstelling wordt op basis van kosteneffectiviteit verdeeld tussen de emissiehandelssectoren (ETS: één EU-plafond van 21% reductie ten opzichte van 2005 voor het grootste deel van de sectoren energie en industrie voor de periode 2013-2020) en de overige sectoren die niet onder het emissiehandelsysteem vallen (niet-ETS: een gezamenlijke reductie van 10% ten opzichte van 2005 voor de sectoren transport, gebouwde omgeving en landbouw voor de periode 2013-2020). De Europese inspanning van 10% in de overige sectoren wordt vervolgens verdeeld tussen de lidstaten rekening houdend met het verdelingscriterium nationale welvaart (BBP per capita) en een bandbreedte van inspanningen voor lidstaten van -20% tot +20%. Voor Nederland wordt op basis van deze systematiek een reductiepercentage van 16% (dat betekent -22% ten opzichte van 1990) voorgesteld. Indien er een internationaal klimaatakkoord wordt bereikt en de EU overgaat op een hoger reductiedoel (richting de 30%), treedt er een herzieningsbepaling in werking, waardoor de inspanningen van de lidstaten in de ETS- en de niet-ETS sectoren worden aangescherpt.

Op weg naar het emissiedoel in 2020 stelt de Commissie voor dat de emissies van de niet-ETS sectoren in lidstaten tussen 2013 en 2020 lineair moeten afnemen naar het doel. Er wordt enige flexibiliteit geboden ten opzichte van het lineaire pad: zo mogen overgebleven emissierechten meegenomen worden naar volgende jaren, er mag geleend worden van toekomstige emissiebudgetten en externe kredieten (uit het Clean Development Mechanism en andere instrumenten) mogen worden ingezet om het doel te halen. De inzet van externe emissiekredieten wordt slechts in beperkte mate toegestaan, om er onder andere voor te zorgen dat de doelen voor hernieuwbare energie en energie-efficiëntie binnen de EU makkelijker behaald kunnen worden. Bij een EU reductiedoel van 20% mogen lidstaten voor de niet-ETS sectoren externe kredieten gebruiken tot een maximum dat overeenkomt met 3% van de niet-ETS emissies in 2005. Lidstaten die deze ruimte niet (geheel) benutten mogen deze verkopen aan andere lidstaten. In het voorstel worden ook beperkingen gesteld aan het soort kredieten dat kan worden gebruikt. Lidstaten kunnen CDM rechten gebruiken uit projecten die reeds voor 2013 zijn gestart en uit nieuwe projecten in de Minst Ontwikkelde Landen. Voor beide soorten projecten geldt dat de projecttypen door alle lidstaten geaccepteerd moeten zijn binnen het Europese emissiehandelssysteem. Bij een hogere EU reductiedoelstelling mogen lidstaten voor de helft van de additioneel benodigde reductie CDM en andere externe kredieten gebruiken en mogen kredieten worden gebruikt uit alle landen die de internationale klimaatovereenkomst hebben geratificeerd.

b) Impact-assessment Commissie:

Het impact-assessment gaat over het gehele energie- en klimaatpakket van de Commissie. De Commissie probeert met haar voorstellen een balans te vinden tussen het minimaliseren van de totale kosten van het realiseren van Europese doelen enerzijds en het bereiken van een eerlijke verdeling van de kosten over de lidstaten anderzijds.

De Commissie schat de totale kosten van het door haar voorgestelde pakket op 0,6% van het EU BBP in 2020 (€ 90 miljard) als de emissiereductie volledig binnen Europa plaatsvindt. Door de mogelijkheid te bieden voor het gebruik van CDM en andere externe kredieten, worden de kosten beperkt tot 0,45% van het EU BBP in 2020. De kosten voor Nederland schat de Commissie op 0,32% van het BBP in 2020. Dit zou betekenen dat in de periode 2013-2020 als gevolg van het Europese klimaatbeleid de economische groei in Nederland jaarlijks 0,035%-punt lager zou uitkomen. De kosten voor andere lidstaten lopen volgens de Commissie uiteen van -1,25% tot +0,78%.

De gemiddelde elektriciteitsprijs zal volgens de berekeningen van de Commissie met 10-15% toenemen. Deze prijsstijging wordt veroorzaakt doordat de prijs van emissierechten naar verwachting zal stijgen ten gevolge van dit voorstel. Deze stijging in de prijs van emissierechten bevordert de reductie van CO2. Dit is een gemiddelde voor de gehele EU; het effect op de elektriciteitsprijs kan per lidstaat verschillen. Wat de precieze gevolgen voor de Nederlandse elektriciteitsprijzen zullen zijn, hangt af van de prijs van de emissierechten. Tegenover deze prijsstijgingen staat dat consumenten door toenemende energie-efficiëntie minder elektriciteit zullen gebruiken. De Commissie schat in dat de energierekening van een gemiddeld huishouden in 2020 jaarlijks ongeveer € 150 hoger zal uitvallen.

Er zijn ook andere baten van de Commissievoorstellen. Zo schat de Commissie in dat de baten van uitgespaarde olie- en gasimporten overeenkomen met 0,3 % van het EU BBP. Ook zijn er baten door de verbetering van de luchtkwaliteit.

Het impact-assessment van de Commissie gaat in op de wijze waarop de verdeling van de emissiereductiedoelstelling over de ETS sectoren en de niet- ETS sectoren en de verdeling van de hernieuwbare energie-doelstelling over de lidstaten tot stand is gekomen. Voor de niet-ETS sectoren wordt de methode voor het bepalen van de reductiedoelstelling van individuele lidstaten beschreven. De methode hanteert als uitgangspunten kosteneffectiviteit, flexibiliteit, eerlijke concurrentie, subsidiariteit, eerlijkheid, concurrentiekracht en innovatie.

In de eerste plaats is de voor de Europese Unie als geheel meest kosteneffectieve verdeling van de emissiereductiedoelstelling over de ETS en de niet-ETS sectoren bepaald. Uit deze analyse volgt voor de ETS sectoren een reductiedoelstelling van 21% ten opzichte van 2005 en een reductiedoelstelling van 10% ten opzichte van 2005 voor de niet-ETS sectoren. Vervolgens is voor de niet-ETS sectoren een verdeling over de lidstaten gemaakt. Omdat een verdeling op basis van alleen kosteneffectiviteit niet tot een eerlijke verdeling van inspanningen over de lidstaten leidt (de lidstaten met veel potentie om broeikasgassen te reduceren zijn vaak ook de lidstaten met een laag BBP), heeft de Commissie een correctie toegepast op basis van het BBP per hoofd van de bevolking. Daarbij is een bandbreedte voor de doelstellingen gehanteerd van +20 tot –20%.

Ook andere onderdelen van het energie- en klimaatpakket van de Europese Commissie bevatten een BBP correctie. Zo wordt in het voorstel voor de herziening van het emissiehandelssysteem de hoeveelheid te veilen emissierechten deels herverdeeld over de lidstaten en worden de doelstellingen voor lidstaten op het gebied van hernieuwbare energie deels gebaseerd op BBP per hoofd van de bevolking.

Voor het impact-assessment is gebruik gemaakt van aannames en verschillende modellen. Niet alle aannames en output van de modellen zijn echter expliciet gemaakt. Dit geldt ook voor de herverdeling van de doelstellingen op basis van BBP per capita. MNP (Milieu en Natuurplan Bureau) en ECN (Energieonderzoek Centrum Nederland) studeren op dit moment nog op de door de Commissie gehanteerde methoden en de precieze berekening van de cijfers voor Nederland.

4.
Bevoegdheidsvaststelling en subsidiariteits- en proportionaliteitsoordeel

a) Bevoegdheid:

Art 175 (1) EG-verdrag; gedeelde bevoegdheid

b) Functionele toets:

· Subsidiariteit: positief

· Proportionaliteit: positief

· Onderbouwing:

De subsidiariteit wordt als positief beoordeeld. De gezamenlijke EU doelstelling van tenminste 20% reductie van broeikasgasemissies in 2020 ten opzichte van 1990 wordt verdeeld tussen de sectoren onder het emissiehandelsysteem (ETS) en de sectoren die niet onder het ETS vallen. De reductie die behaald moet worden in deze niet-ETS sectoren, wordt verdeeld onder de lidstaten, rekening houdend met de welvaart van de lidstaten. Verdeling van de Europese inspanningen voor de reductie van broeikasgassen onder de lidstaten kan alleen op Europees niveau plaatsvinden.

De proportionaliteit wordt als positief beoordeeld. De beschikking maakt het mogelijk om de klimaatdoelstellingen van de EU te verwezenlijken; het Commissievoorstel werkt de gezamenlijke EU doelstelling uit van tenminste 20% reductie van broeikasgasemissies in 2020 ten opzichte van 1990. Lidstaten blijven zelf verantwoordelijk voor de implementatie van de maatregelen waarmee hun doelstelling gerealiseerd wordt.

c) Nederlands oordeel:

De aanpak van het klimaatprobleem is één van de grootste, mondiale uitdagingen van deze tijd; een uitdaging die verplicht tot vooruitstrevend nationaal, Europees en mondiaal beleid en tot intensieve internationale samenwerking. In dit kader heeft de Europese Raad ambitieuze doelen gesteld, waaronder voor de emissies van broeikasgassen. Nationaal heeft het kabinet een reductiedoelstelling voor broeikasgasemissies van 30% in 2020 ten opzichte van 1990 gesteld.

Nederland is van mening dat het wenselijk en opportuun is om op Europees niveau afspraken te maken over de verdeling van de reductie-inspanningen tussen de lidstaten en tussen sectoren. De doelstelling die voor Nederland wordt voorgesteld voor de niet-ETS sectoren is vergelijkbaar met de doelstellingen voor andere noordwest Europese landen. De voor Nederland voorgestelde doelstelling voor de niet-ETS sectoren is lager dan de doelstelling uit het werkprogramma Schoon en Zuinig en ligt dus binnen bereik. Er is echter wel behoefte aan meer inzicht in de precieze methode die is gebruikt om te komen tot de voorgestelde lastenverdeling. Nader onderzoek is gaande naar de berekening van de doelstelling voor Nederland en de haalbaarheid van het emissiepad. Ook bekijkt Nederland kritisch de restricties die worden opgelegd aan CDM en overige externe kredieten

5.
Implicaties financieel

a) Consequenties EG-begroting:

Geen
b) Financiële, consequenties (incl. personele) voor Rijksoverheid en / of decentrale overheden:

 Eventuele financiële consequenties zullen worden ingepast op de begroting van de beleidsverantwoordelijke departementen, conform de regels budgetdiscipline.
c) Financiële, consequenties (incl. personele) bedrijfsleven en burger:

Volgens de Commissie zullen de kosten voor het voldoen aan alle doelstellingen uit het energie- en klimaatpakket voor Nederland als geheel 0,32% van het BBP in 2020 bedragen. Dit komt overeen met een bedrag van ongeveer € 2 miljard per jaar. Dit zijn de extra kosten in het energiesysteem (aankoop CO2 rechten, investeringskosten en veranderingen in bedrijfsvoering, management en brandstofkosten) en ten gevolge van maatregelen op het gebied van overige broeikasgassen (de niet-CO2 emissies). Tegenover de kosten staan ook aanzienlijke baten door energiebesparing, vermindering van import van fossiele brandstoffen en verbetering van de luchtkwaliteit.

Het is nog onduidelijk in hoeverre de kostenschattingen van de Commissie vergelijkbaar zijn met de eerdere schattingen van ECN en MNP van de kosten voor het bereiken van de doelstellingen van Schoon en Zuinig uit het coalitieakkoord. Deze zijn geraamd op € 3 tot 4 miljard per jaar voor het halen van de 30% reductie van broeikasgasemissies.

d) Administratieve lasten voor Rijksoverheid, decentrale overheden en/ of bedrijfsleven en burger:

Nog niet bekend. Onvoorziene stijgingen van de administratieve lastendruk voor bedrijven (voortvloeiend uit zowel nationale als Europese wet- en regelgeving) dienen te worden gecompenseerd door het beleidsverantwoordelijke departement, conform de interdepartementale hoofdafspraken voor compensatie van administratieve lasten-tegenvallers (bijlage 7 Miljoenennota).
6.
Implicaties juridisch

a) Consequenties voor nationale en decentrale regelgeving en/of sanctionering beleid:

b) Voorgestelde implementatietermijn (bij richtlijnen en kaderbesluiten), dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

c) Wenselijkheid evaluatie-/horizonbepaling:

Voor de niet-ETS sectoren worden geen voorschriften gedaan in het voorstel over hoe de reductiedoelstellingen gerealiseerd moeten worden. De beschikking leidt, gelet op de bewoordingen van artikel 3 in combinatie met de annex voor Nederland tot een resultaatsverplichting (van -16%). Uit artikel 3, gelezen in samenhang met de bijlage, blijkt dat Nederland op bepaalde grensdata bepaalde resultaten moet hebben gehaald t.a.v. de niet-ETS sectoren. De keuze van het soort maatregelen dat hierbij gebruikt wordt is geheel aan Nederland. Of de grenswaarden wel of niet gehaald zijn moet blijken uit de jaarlijkse rapportage die Nederland moet verrichten.

De beschikking treedt in werking op de 20e dag volgend op de publicatie in het Publicatieblad van de Europese Unie. Wanneer dat is, hangt af van het verloop van de onderhandelingen. De voor Nederland voorgestelde doelstelling voor de niet-ETS sectoren ligt lager dan de doelstelling uit het werkprogramma Schoon en Zuinig en past derhalve binnen de nationale ambities. Op weg naar het emissiedoel in 2020 stelt de Commissie voor dat de emissies van de overige sectoren in lidstaten jaarlijks lineair moeten afnemen naar het doel, met enige flexibiliteit. Nederland gaat onderzoeken of de in het voorstel opgenomen flexibiliteit voldoende is om aan het voorstel te kunnen voldoen, voor wat betreft het lineair bereiken van het emissieplafond. Indien hier twijfels over blijven, zet Nederland in op een verruiming van de flexibiliteit.
7.
Implicaties voor uitvoering en handhaving

Informatie over het inschakelen van nationale agentschappen, zelfstandige bestuursorganen e.d.

a) Uitvoerbaarheid:

b) Handhaafbaarheid:

Het voorstel heeft geen directe implicaties voor uitvoering en handhaving, aangezien de doelen met de uitvoering van het werkprogramma Schoon en Zuinig binnen bereik liggen. Het voorstel om lidstaten te houden aan een lineair emissiepad heeft mogelijk wel implicaties voor de uitvoering van dat programma. Deze implicaties worden momenteel nog bestudeerd.

8.
Implicaties voor ontwikkelingslanden

In het voorstel worden kwalitatieve eisen gesteld aan het toepassen van CDM en andere externe kredieten om te voldoen aan de doelstelling voor de niet-ETS sectoren. Deze beperking houdt in dat de volgende projecten onder het CDM kwalificeren: projecten die voor 2012 zijn geregistreerd en projecten die na 2012 zijn geregistreerd en plaatsvinden in een Minst Ontwikkeld Land (MOL). Hiermee wordt zekerheid gegeven over de continuering van lopende projecten en de mogelijkheid om nieuwe projecten te starten in MOLs. Dit is een positieve ontwikkeling voor de MOLs.

Alleen kredieten uit projecttypes die zijn goedgekeurd door alle lidstaten in het emissiehandelssysteem worden toegestaan. Dit betekent dat als een lidstaat besluit dat een bepaald projecttype niet mag meetellen voor bedrijven onder het EU ETS in de periode 2008-2012, dat dit type projecten dan ook niet mag worden gebruikt om emissies af te dekken in de niet-ETS sectoren. Dit betekent dat projecten in de landgebruiksector (bossen), die vaak voor MOLs interessant zijn, worden uitgesloten.

Door in de situatie van een hogere EU reductiedoelstelling meer ruimte te bieden voor het gebruik van CDM en andere externe kredieten, wordt een prikkel gecreëerd voor ontwikkelingslanden om deel te nemen aan een mondiale klimaatovereenkomst.
9. Nederlandse positie

a)
Nederlandse belangen en eerste algemene standpunt:

Voor Nederland is het zeer belangrijk dat de voorstellen naast de 20% tenminste ook uitgaan van een reductiedoelstelling voor broeikasgassen van 30%. De EU zal de ambitie moeten uitstralen die vereist is om de rest van de wereld te engageren voor een betekenisvol post-Kyoto klimaatregime. Tot er duidelijkheid is over een internationaal akkoord (hopelijk 2009 in Kopenhagen), dient de EU in ieder geval zowel de 20% als de 30% doelstelling door te rekenen voor de lidstaten.

Nederland houdt voor het nationale beleid vast aan de hogere ambitie van een reductie van 30% voor broeikasgassen in 2020. Daarbij gaat Nederland ervan uit dat lidstaten met hogere nationale ambities wat betreft de niet-ETS sectoren zelf verder kunnen gaan dan wordt afgesproken in de EU inspanningenverdeling (onder de EU reductiedoelstelling van 20%), via zowel binnenlandse maatregelen als door de toepassing van kredieten van buiten de EU (zoals CDM) door de overheid.
Nederland steunt de voorgestelde systematiek voor de lastenverdeling in het Commissievoorstel. De doelstelling van -16% voor de niet-ETS sectoren ten opzichte van 2005 lijkt voor Nederland redelijk en is vergelijkbaar met de doelstellingen van andere noordwest Europese lidstaten. Deze doelstelling ligt lager dan de nationale doelstelling en past binnen de nationale ambitie.

De berekening die achter de lastenverdeling zit kan op basis van de beschikbare gegevens niet in detail worden beoordeeld. Controle van de gegevens die de Commissie heeft gebruikt heeft alleen plaatsgevonden voor het basisscenario van het PRIMES-model. Dit basisscenario klopt in grote lijnen, maar kent een wat lagere economische groei dan het in Nederland gehanteerde GEHP-scenario. De gegevens van andere door de Commissie gebruikte modellen en de resultaten van de beleidsscenario’s zijn niet gecontroleerd. Nadere uitwisseling van informatie met de Commissie wordt georganiseerd in EU verband.
In het voorstel is tevens opgenomen dat het emissieplafond van 2020 lineair bereikt moet worden vanaf 2013. Bij de beoordeling door ECN en MNP van het werkprogramma Schoon en Zuinig is het verloop van de broeikasgasreducties gedurende de periode 2013-2020 niet onderzocht. Van de meeste beleidsinstrumenten wordt een gelijkmatig optredend effect verwacht. Er zijn echter ook instrumenten waar dat niet voor geldt. Ook toevallige fluctuaties in de uitstoot kunnen optreden, bijvoorbeeld omdat in relatief koude winters meer aardgas wordt gestookt voor ruimteverwarming. Nederland zal het voorstel voor een lineair emissiepad richting 2020 voor de sectoren buiten het ETS nog nader bestuderen. Op dit moment is nog niet te zeggen of dit voorstel haalbaar is voor de Nederlandse situatie, omdat in de huidige prognoses alleen wordt gekeken naar emissies in 2020 en niet naar het pad ernaartoe.

In het voorstel wordt het gebruik van CDM en andere externe kredieten voor het niet-ETS deel gelimiteerd, maar verruimd indien er een mondiaal klimaatakkoord tot stand komt. Nederland bekijkt kritisch de restricties die worden opgelegd aan CDM en overige externe kredieten en de argumentatie daarvoor. Met de nu beschikbare informatie kan niet op voorhand worden geconcludeerd dat de flexibiliteit door lenen, sparen en CDM altijd voldoende is. Nederland gaat onderzoeken of de in het voorstel opgenomen flexibiliteit voldoende is om aan het voorstel te kunnen voldoen, voor wat betreft het lineair bereiken van het emissieplafond. Indien hier twijfels over blijven, zet Nederland in op een verruiming van de flexibiliteit.

In het voorstel wordt het gebruik van CDM en andere externe kredieten ook kwalitatief gelimiteerd op dezelfde wijze als onder het ETS. Nederland bekijkt kritisch welke implicaties kunnen voortvloeien uit het voorstel om voorlopig alleen kredieten toe te staan uit projecten die door alle lidstaten zijn geaccepteerd in de Kyoto-periode. Nederland vindt niet dat het gebruik van kredieten uit bosprojecten (sinks) moet worden uitgesloten.

Nederland vindt dat indien internationaal klimaatakkoord wordt bereikt, niet alleen de hoogte van de inspanningsverplichting herzien moet worden, maar ook dat de accountingregels in overeenstemming moeten worden gebracht met de accountregels van dat internationale klimaatakkoord.

