


Bruxelles, den 15.12.2015
COM(2015) 642 final

RAPPORT FRA KOMMISSIONEN

Den Europæiske Unions anden toårige rapport under FN's rammekonvention om klimaændringer

(jf. artikel 18, stk. 1, i Europa-Parlamentets og Rådets forordning (EU) nr. 525/2013 af 21. maj 2013 om en mekanisme til overvågning og rapportering af drivhusgasemissioner og rapportering af andre oplysninger vedrørende klimaændringer på nationalt plan og EU-plan og om ophævelse af beslutning nr. 280/2004/EF og UNFCCC-partskonferencens beslutning 2/CP.17)

{SWD(2015) 282 final}

INDLEDNING

Denne rapport og det tilhørende arbejdsdokument fra Kommissionens tjenestegrene udgør tilsammen EU's anden toårige rapport som krævet i henhold til artikel 18, stk. 1, i forordning (EU) nr. 525/2013 og beslutning 2/CP.17 truffet af partskonferencen under De Forenede Nationers rammekonvention om klimaforandringer (UNFCCC). Begge dokumenter vil blive overdraget til UNFCCC som EU's anden toårige rapport.

OPLYSNINGER OM DRIVHUSGASEMISSIONER OG TENDENSER

De samlede drivhusgasemissioner (inklusive international luftfart) i de 28 EU-medlemsstater er faldet med ca. 20 % i perioden 1990-2013. De indrapporterede emissioner er dem, der er relevante for EU's mål under konventionen, og de er hentet fra den seneste opgørelse, som EU har indgivet til UNFCCC. Den drivhusgas, der udledes mest af, er CO₂, idet den udgjorde 82 % af EU-28's udledninger i 2013.

Emissionerne pr. indbygger i EU er faldet med 26 % i perioden 1990-2013, dvs. fra 11,8 ton pr. indbygger til 9 ton pr. indbygger. Emissionerne i EU-28 har været faldende, mens økonomien har været i vækst. Afkoblingen af drivhusgasemissionerne fra den økonomiske vækst er gået støt fremad siden 1990. EU-28's bruttonationalprodukt (BNP) er steget med cirka 45 % i perioden 1990-2013, mens drivhusgasemissionerne er faldet med omkring 20 %. Som resultat heraf er EU's drivhusgasemissionsintensitet stort set halveret.

Implementeringen af strukturpolitikker på klima- og energiområdet har bidraget væsentligt til denne vellykkede afkobling. Gennemførelsen af 2020 klima- og energipakken har især medført betydelig fremgang inden for vedvarende energi og på energieffektivitetsområdet. Disse to områder udgør en vigtig drivkraft bag den nedgang i emissionerne, vi har observeret. Prisen på kulstof forventes at blive et stadigt større incitament i fremtiden.

EU'S KVANTIFICEREDE EMISSIONSREDUKTIONSMÅL FOR HELE ØKONOMIEN

EU og medlemsstaterne har opstillet et fælles emissionsreduktionsmål under UNFCCC om at mindske deres drivhusgasemissioner med mindst 20 % i tiden frem til 2020 sammenlignet med 1990-niveauet ledsaget af et betinget tilsagn om at reducere emissionerne med op til 30 %, forudsat at andre industrilande forpligter sig til tilsvarende emissionsreduktioner, og at udviklingslandene bidrager på passende vis afhængigt af deres ansvar og kapacitet.

EU-målet er fastsat ved lov, og det gennemføres af EU og medlemsstaterne i fællesskab. EU's klima- og energipakke er hjørnestenen i denne lovgivning, og den fastsætter et emissionsreduktionsmål for EU på 20 % i tiden frem til 2020 sammenlignet med 1990, hvilket svarer til en reduktion på 14 % i forhold til 2005. Denne indsats er fordelt på de sektorer, der er omfattet af EU's emissionshandelssystem (EU-ETS), og på de sektorer, der i henhold til beslutningen om indsatsfordeling (ESD) falder uden for ETS.

STATUS OVER DE FREMSKRIDT, DER ER GJORT MED REALISERINGEN AF EMISSIONSREDUKTIONSMÅLENE FOR HELE ØKONOMIEN – EU'S POLITIKKER OG FORANSTALTNINGER OG DERES INDVIRKNING

EU og de 28 medlemsstater har i en årrække implementeret både individuelle og fælles nationale og internationale foranstaltninger til bekæmpelse af klimaforandringer, hvilket har resulteret i betydelige emissionsreduktioner.

EU har indvilget i at bruge mindst 20 % af EU-budgettet for 2014-2020 - dvs. op til 180 mia. EUR - på klimarelaterede foranstaltninger for at kunne imødegå de udfordringer og opfylde de investeringsbehov, der følger af klimaforandringerne. Dette udgør en betydelig stigning i forhold til det beløb, der blev brugt på klimarelaterede foranstaltninger i det forrige budget, nemlig 6,8 % af EU-budgettet for 2007-2013. For at opnå dette har EU integreret foranstaltninger til afbødning af og tilpasning til klimaforandringer i samtlige udgiftsprogrammer, især inden for samhørighedspolitikken, regionaludviklingspolitikken, energi- og transportpolitikken, forsknings- og udviklingspolitikken samt den fælles landbrugspolitik.

EU og medlemsstaterne arbejder kontinuerligt på at styrke lovgivningen for at gøre det muligt at reducere drivhusgasemissionerne og gå over til en lavemissionsøkonomi. Den vigtigste politiske udvikling siden offentliggørelsen af den første toårige rapport er bl.a. en tilpasning af EU-ETS, nye lovgivningstiltag inden for transportsektoren og en ny forordning om fluorholdige drivhusgasser.

Siden 2013 har EU-ETS fungeret inden for rammerne af de forbedrede og harmoniserede regler for fase 3, der dækker perioden 2013-2020. Det er nødvendigt med et velfungerende reformeret EU-ETS som hovedinstrument, hvis vi skal opnå en reduktion af EU's ETS-emissioner til 43 % i 2030 sammenlignet med 2005. Europas flagskibsværktøj er derfor genstand for store strukturelle reformer for at sætte EU på sporet hen imod en lavemissionsøkonomi.

Som et første skridt til at imødegå udfordringen med et stigende overskud af emissionskvoter, der har hobet sig op i EU-ETS, er auktioneringen af 900 mio. kvoter blevet udsat. EU har desuden indvilget i at oprette en markedsstabilitetsreserve både for at tage hånd om de overskydende kvoter og for at gøre systemet mere modstandsdygtigt over for større udsving ved at tilpasse antallet af kvoter, der udbydes på auktion. Endelig foreslog Kommissionen i juli 2015 en revision af EU-ETS med det formål at reducere EU-ETS-emissionerne til 43 % i 2030 sammenlignet med 2005-niveauet. Dette er det sidste skridt, der mangler for at EU-ETS kan fungere for fuld kraft i en 2030-sammenhæng.

Der er ligeledes foregået en vigtig politisk udvikling i transportsektoren med ny EU-lovgivning, der sætter bindende emissionsmål for nye biler og varevogne, der skal nås i 2021. Strategien for tunge køretøjer, der blev vedtaget i maj 2014, er EU's første initiativ, som tager sigte på at løse problemet med lastbilers og bussers brændstofforbrug og CO₂-emissioner. I april 2015 vedtog EU en retsakt med det formål at indføre et EU-dækkende system til overvågning, rapportering og verifikation inden for skibsfarten som et første skridt på vejen til at reducere emissionerne i denne sektor.

Den reviderede forordning om fluorholdige drivhusgasser gælder fra den 1. januar 2015, og den styrker allerede gældende foranstaltninger (f.eks. inddæmning af gas ved hjælp af sporing af lækager, installering af udstyr udført af uddannet personale og opsamling af brugt gas). Desuden indfører den en udfasning af brugen af fluorholdige drivhusgasser, hvilket vil føre til, at EU's samlede emissioner af fluorholdige drivhusgasser vil være reduceret med to tredjedele, når vi når 2030, sammenlignet med niveauet i 2014. Den forbyder også markedsføring af fluorholdige drivhusgasser i særlige tilfælde, hvor der findes alternativer, f.eks. køleskabe og fryserne til private hjem, der indeholder HFC'er med et globalt opvarmningspotentiale på mere end 150.

I oktober 2014 nåede Det Europæiske Råd desuden i overensstemmelse med målet om at arbejde hen imod en konkurrencedygtig lavemissionsøkonomi til enighed om de vigtigste byggesten til EU's 2030 klima- og energiramme, som bygger videre på 2020 klima- og energipakken. Den nye klima- og energiramme indeholder et bindende mål om en reduktion af EU's egne drivhusgasemissioner på mindst 40 % senest i 2030 sammenlignet med niveauet i 1990, et mål om, at mindst 27 % af energiforbruget skal dækkes af vedvarende energi senest i 2030, hvilket er bindende på EU-plan, og et vejledende energieffektivitetsmål på mindst 27 % senest i 2030, der skal revideres i 2020 med den hensigt at opjustere målet til 30 %.

Kommissionen har allerede med henblik herpå forelagt et forslag til en revision af EU-ETS-direktivet i juli 2015, der for øjeblikket er til drøftelse i EU-institutionerne, og som vil blive fremlagt sammen med lovgivningsforslag, der vedrører sektorer, der ikke er omfattet af ETS. Kommissionen er ligeledes i færd med at udrulle de initiativer, der er fastsat i rammestrategien for energiunionen, herunder kommende forslag om vedvarende energi og energieffektivitet.

STATUS OVER DE FREMSKRIDT, DER ER GJORT MED REALISERINGEN AF EMISSIONSREDUKTIONSMÅLENE FOR HELE ØKONOMIEN - PROGNOSE

Ifølge de seneste prognoser vedrørende de eksisterende foranstaltninger, der er opstillet som aggregater på baggrund af de data, medlemsstaterne har indgivet til EU, vurderes det, at emissionerne vil være 24 % lavere i 2020, end det var tilfældet i 1990. EU er således godt på vej til at nå sit mål for 2020.

Det forudses, at drivhusgasemissionerne vil blive reduceret yderligere i tiden frem til 2030.

Emissionerne fra energisektoren, eksklusive transportsektoren, udgør den største andel af de samlede drivhusgasemissioner, og denne sektor forventes derfor at yde det største bidrag til de samlede emissionsreduktioner. Emissionerne fra denne sektor forventes at falde med cirka 32 % i tiden frem til 2020 sammenlignet med 1990 og med omkring 37 % i tiden frem til 2030. Transportsektoren er den eneste sektor, hvor emissionerne forventes at stige, nemlig med 13 % i perioden 1990-2020, hvorefter de forbliver stabile indtil 2030. Efter 2007 har vi kunnet konstatere en langsom men støt nedgang i transportemissionerne, hvilket skyldes en kombination af højere brændstofpriser samt strengere politikker såsom CO₂-standarder for biler og varevogne.

ØKONOMISK STØTTE, TEKNOLOGISK STØTTE OG KAPACITETSOPBYGNINGSSTØTTE TIL UDVIKLINGSLANDENE

Klimafinansiering spiller en afgørende rolle, når det gælder om at nå det aftalte mål om at begrænse den globale gennemsnitlige temperaturstigning til under 2 °C over det førindustrielle niveau, gennemføre en omstilling til lavemissionsøkonomier og støtte klimaresistent og bæredygtig udvikling. EU og medlemsstaterne er de største donorer af officiel udviklingsbistand (ODA) til udviklingslandene. I 2014 beløb bistanden sig til 58,2 mia. EUR, og der blev bevilget 7,34 mia. EUR til hurtig startfinansiering i perioden 2010-2012. I 2014 stillede EU og medlemsstaterne desuden i alt 14,5 mia. EUR til rådighed for udviklingslande for at hjælpe dem med at håndtere klimaforandringerne.

EU fremmer en fælles, samlet tilgang til finansiering af udvikling, herunder foranstaltninger til bekæmpelse af klimaforandringer, som led i dagsordenen for forandring med fokus på gensidigt at styrke de fælles fordele for klima og udvikling.

Den samlede støtte, som EU i 2013 og 2014 ydede til de udviklingslande, der er parter i UNFCCC, beløb sig til 2 178 mio. USD, hvilket svarer til 1 641 mio. EUR.

Kapacitetsopbygning er en del af kernen i EU's udviklingsbistand, og alle samarbejdsprojekter vedrørende udviklingsbistand på klimaforandringsområdet indebærer overførsel af teknologi. Europa er en førende aktør inden for lavemissionsteknologier og fastholder sin position ved hjælp af en lang række politiske initiativer. EU støtter udvikling og udrulning af teknologier ved hjælp af omfattende investeringer i innovation.