

Βρυξέλλες, 15.12.2015
COM(2015) 642 final

ΕΚΘΕΣΗ ΤΗΣ ΕΠΙΤΡΟΠΗΣ

Δεύτερη διετής έκθεση της Ευρωπαϊκής Ένωσης στο πλαίσιο της Σύμβασης-πλαισίου των Ηνωμένων Εθνών για τις κλιματικές μεταβολές

[όπως απαιτείται βάσει του άρθρου 18 παράγραφος 1 του κανονισμού (ΕΕ) αριθ. 525/2013 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 21ης Μαΐου 2013, σχετικά με μηχανισμό παρακολούθησης και υποβολής εκθέσεων σχετικά με τις εκπομπές αερίων του θερμοκηπίου και άλλων πληροφοριών σε εθνικό και ενωσιακό επίπεδο που αφορούν την αλλαγή του κλίματος και την κατάργηση της απόφασης αριθ. 280/2004/ΕΚ, καθώς και από την απόφαση 2/CP.17 της Διάσκεψης των συμβαλλόμενων μερών της Σύμβασης-πλαισίου των ΗΕ για την αλλαγή του κλίματος (UNFCCC)]
{SWD(2015) 282 final}

ΕΙΣΑΓΩΓΗ

Η παρούσα έκθεση και το συνοδευτικό έγγραφο εργασίας των υπηρεσιών της Επιτροπής αποτελεί τη δεύτερη διετή έκθεση της Ευρωπαϊκής Ένωσης (ΕΕ), όπως απαιτείται βάσει του άρθρου 18 παράγραφος 1 του κανονισμού (ΕΕ) αριθ. 525/2013 και από την απόφαση 2/CP.17 της Διάσκεψης των συμβαλλόμενων μερών της Σύμβασης-πλαισίου των ΗΕ για την αλλαγή του κλίματος (UNFCCC). Τα έγγραφα θα διαβιβαστούν στην UNFCCC ως η δεύτερη διετής έκθεση της ΕΕ.

ΠΑΡΟΧΟΙΕΣ ΣΧΕΤΙΚΑ ΜΕ ΤΙΣ ΕΚΠΟΜΠΕΣ ΑΕΡΙΩΝ ΤΟΥ ΘΕΡΜΟΚΗΠΙΟΥ ΚΑΙ ΤΑΣΕΙΣ

Οι συνολικές εκπομπές αερίων του θερμοκηπίου (GHG), συμπεριλαμβανομένων των εκπομπών των διεθνών αερομεταφορών, στην ΕΕ-28 μειώθηκαν κατά 20% περίπου την περίοδο 1990-2013. Οι εκπομπές που αναφέρονται είναι αυτές που αφορούν τον στόχο της ΕΕ στο πλαίσιο της σύμβασης και έχουν ληφθεί από την τελευταία απογραφή που υποβλήθηκε από την ΕΕ στην UNFCCC. Η σημαντικότερη εκπομπή GHG είναι αυτή του CO₂, η οποία αντιπροσωπεύει το 82% των συνολικών εκπομπών της ΕΕ-28 το 2013.

Οι κατά κεφαλή εκπομπές στην ΕΕ μειώθηκαν κατά 26% από το 1990 έως το 2013, από 11,8 τόνους/κεφαλή σε 8,9 τόνους/κεφαλή. Οι εκπομπές στην ΕΕ-28 σημείωσαν μείωση, ενώ η οικονομία εμφάνιζε μεγέθυνση. Η αποσύνδεση της οικονομικής μεγέθυνσης από τις εκπομπές GHG σημείωσε σταθερή πρόοδο από το 1990 και μετά. Η αύξηση του ακαθάριστου εγχώριου προϊόντος (ΑΕγχΠ) για την περίοδο 1990-2013 ήταν περίπου 45% για την ΕΕ-28, ενώ οι εκπομπές GHG μειώθηκαν κατά 20% περίπου. Ως εκ τούτου, η ένταση των εκπομπών αερίων του θερμοκηπίου στην ΕΕ μειώθηκε σχεδόν κατά το ήμισυ.

Η εφαρμογή διαρθρωτικών πολιτικών στον τομέα του κλίματος και της ενέργειας συνέβαλαν σημαντικά σε αυτή την επιτυχή αποσύνδεση. Ειδικότερα, η εφαρμογή της δέσμης μέτρων για το κλίμα και την ενέργεια 2020 οδήγησε σε σημαντική αύξηση των ανανεώσιμων πηγών ενέργειας και πρόοδο όσον αφορά την ενεργειακή απόδοση. Πρόκειται για δύο βασικούς παράγοντες στους οποίους οφείλεται η παρατηρούμενη μείωση των εκπομπών, ενώ η τιμή των εκπομπών διοξειδίου του άνθρακα λειτούργησε ως κινητήρια δύναμη, η οποία αναμένεται να αυξηθεί σταδιακά στο μέλλον.

ΠΟΣΟΤΙΚΟΠΟΙΗΜΕΝΟΣ ΣΤΟΧΟΣ ΤΗΣ ΕΕ ΓΙΑ ΤΗ ΜΕΙΩΣΗ ΤΩΝ ΕΚΠΟΜΠΩΝ ΣΕ ΟΛΟ ΤΟ ΦΑΣΜΑ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Στο πλαίσιο της UNFCCC, η ΕΕ και τα κράτη μέλη της έχουν θέσει κοινό στόχο μείωσης των εκπομπών, ώστε να μειωθούν οι εκπομπές GHG κατά τουλάχιστον 20% έως το 2020, σε σχέση με το 1990, με την υπό όρους προσφορά για μείωση κατά 30%, υπό την προϋπόθεση ότι και άλλες ανεπτυγμένες χώρες θα δεσμευθούν για ανάλογες μειώσεις εκπομπών και ότι οι αναπτυσσόμενες χώρες θα συμβάλουν κατά τον προσήκοντα τρόπο, ανάλογα με τις ευθύνες και τις αντίστοιχες δυνατότητές τους.

Ο στόχος της ΕΕ κατοχυρώνεται στη νομοθεσία και υλοποιείται από την ΕΕ και τα κράτη μέλη της. Στο επίκεντρο της εν λόγω νομοθεσίας, η δέσμη μέτρων της ΕΕ για το κλίμα και την ενέργεια καθορίζει ως στόχο για την Ένωση τη μείωση των εκπομπών GHG κατά 20% έως το 2020, σε σύγκριση με το 1990, που ισοδυναμεί με -14% σε σύγκριση με το 2005. Η προσπάθεια αυτή έχει κατανεμηθεί μεταξύ των τομέων που καλύπτονται από το σύστημα εμπορίας εκπομπών της ΕΕ (σύστημα εμπορίας εκπομπών της ΕΕ) και των τομέων που δεν

υπάγονται στο σύστημα εμπορίας εκπομπών βάσει της απόφασης επιμερισμού των προσπαθειών (ESD).

ΠΡΟΟΔΟΣ ΟΣΩΝ ΑΦΟΡΑ ΤΗΝ ΕΠΙΤΕΥΞΗ ΤΟΥ ΣΤΟΧΟΥ ΜΕΙΩΣΗΣ ΤΩΝ ΕΚΠΟΜΠΩΝ ΣΕ ΟΛΟ ΤΟ ΦΑΣΜΑ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ - ΠΟΛΙΤΙΚΕΣ ΚΑΙ ΜΕΤΡΑ ΤΗΣ ΕΕ ΚΑΙ ΟΙ ΕΠΙΔΡΑΣΕΙΣ ΤΟΥΣ

Η ΕΕ και τα 28 κράτη μέλη της, τόσο μεμονωμένα όσο και συλλογικά, εφαρμόζουν, επί σειρά ετών, εγχώριες και διεθνείς δράσεις για την καταπολέμηση της κλιματικής αλλαγής, με αποτέλεσμα τη σημαντική μείωση των εκπομπών.

Για να ανταποκριθεί στις προκλήσεις και τις επενδυτικές ανάγκες σχετικά με τη δράση για το κλίμα, η ΕΕ συμφώνησε ότι τουλάχιστον το 20% του προϋπολογισμού της ΕΕ για το 2014-2020 - ένα ποσό της τάξης των 180 δισεκατομμυρίων ευρώ - θα πρέπει να δαπανηθεί για δράσεις σχετικές με την αλλαγή του κλίματος. Το ποσοστό αυτό αντιπροσωπεύει σημαντική αύξηση σε σύγκριση με τις δαπάνες που αφορούσαν τη δράση για το κλίμα στον προηγούμενο προϋπολογισμό, που αντιστοιχούσαν στο 6,8% του προϋπολογισμού της ΕΕ για την περίοδο 2007-2013. Για την επίτευξη αυτού του στόχου, οι δράσεις μετριασμού και προσαρμογής ενσωματώθηκαν σε όλα τα προγράμματα δαπανών μεγάλης κλίμακας της ΕΕ, ιδίως στην πολιτική συνοχής, την περιφερειακή ανάπτυξη, την ενέργεια, τις μεταφορές, την έρευνα και την καινοτομία, καθώς και στην κοινή γεωργική πολιτική.

Η ΕΕ και τα κράτη μέλη της ενισχύουν συνεχώς τη νομοθεσία, έτσι ώστε να επιτευχθεί μείωση των εκπομπών GHG και να διευκολυνθεί η μετάβαση προς μια οικονομία χαμηλών εκπομπών διοξειδίου του άνθρακα. Οι βασικές εξελίξεις της πολιτικής μετά την υποβολή της πρώτης διετούς έκθεσης περιλαμβάνουν τις εξελίξεις στο σύστημα εμπορίας εκπομπών της ΕΕ, νέες νομοθετικές πράξεις στον τομέα των μεταφορών και έναν ενισχυμένο κανονισμό για τα φθοριούχα αέρια θερμοκηπίου.

Από το 2013, το σύστημα εμπορίας εκπομπών της ΕΕ λειτουργεί στο πλαίσιο των βελτιωμένων και εναρμονισμένων κανόνων της φάσης 3 που καλύπτει την περίοδο 2013-2020. Απαιτείται ένα εύρυθμο, αναμορφωμένο σύστημα εμπορίας εκπομπών της ΕΕ, ως κύριος μηχανισμός για την επίτευξη της μείωσης των εκπομπών του συστήματος εμπορίας εκπομπών της ΕΕ στο 43% το 2030 σε σύγκριση με το 2005. Ως εκ τούτου, το βασικό εργαλείο της Ευρώπης υποβάλλεται σε σημαντικές διαρθρωτικές μεταρρυθμίσεις, ώστε να μπει η ΕΕ στην πορεία προς μια οικονομία χαμηλών εκπομπών διοξειδίου του άνθρακα.

Ως πρώτο βήμα, για να αντιμετωπιστεί το πρόβλημα του αυξανόμενου πλεονάσματος δικαιωμάτων εκπομπής που έχουν συσσωρευθεί στο πλαίσιο του συστήματος εμπορίας εκπομπών της ΕΕ, αναβλήθηκε ο πλειστηριασμός 900 εκατομμυρίων δικαιωμάτων. Ως δεύτερο βήμα, συμφωνήθηκε ένα αποθεματικό για τη σταθερότητα της αγοράς το οποίο θα αντιμετωπίσει το πρόβλημα του πλεονάσματος δικαιωμάτων και θα βελτιώσει την ανθεκτικότητα του συστήματος σε μείζονες κλυδωνισμούς, με την προσαρμογή του αριθμού της ποσότητας δικαιωμάτων που προβλέπεται να δημοπρατηθούν. Τέλος, τον Ιούλιο του 2015 η Επιτροπή πρότεινε την αναθεώρηση του συστήματος εμπορίας εκπομπών της ΕΕ προκειμένου να υλοποιηθεί η μείωση των εκπομπών του συστήματος εμπορίας της ΕΕ στο 43% το 2030 σε σύγκριση με το 2005. Αυτό είναι το τελικό βήμα για να καταστεί το σύστημα εμπορίας εκπομπών της ΕΕ ικανό να διαδραματίσει πλήρως τον ρόλο του στο πλαίσιο του 2030.

Βασικές πολιτικές εξελίξεις σημειώθηκαν επίσης στον τομέα των μεταφορών, καθώς η νέα νομοθεσία της ΕΕ καθορίζει νέους δεσμευτικούς στόχους για τις εκπομπές νέων

αυτοκινήτων και μικρών φορτηγών, οι οποίοι πρέπει να επιτευχθούν έως το 2021. Η στρατηγική για τα βαρέα επαγγελματικά οχήματα, η οποία εγκρίθηκε τον Μάιο του 2014, είναι η πρώτη πρωτοβουλία της ΕΕ για την αντιμετώπιση της κατανάλωσης καυσίμων και των εκπομπών CO₂ από τα φορτηγά, τα λεωφορεία και τα πούλμαν. Τον Απρίλιο του 2015 η ΕΕ ενέκρινε μια νομοθετική πράξη που προβλέπει ένα πανευρωπαϊκό σύστημα παρακολούθησης, υποβολής εκθέσεων και επαλήθευσης για τη ναυτιλία, ως πρώτο βήμα της στρατηγικής της ΕΕ για τη μείωση των εκπομπών στον συγκεκριμένο τομέα.

Ο αναθεωρημένος κανονισμός για τα φθοριούχα αέρια θερμοκηπίου εφαρμόζεται από την 1η Ιανουαρίου 2015 και ενισχύει προηγούμενα μέτρα (π.χ. τον περιορισμό των αερίων μέσω της ανίχνευσης διαρροών, την εγκατάσταση εξοπλισμού από εκπαιδευμένο προσωπικό, την ανάκτηση χρησιμοποιούμενων αερίων) και εισάγει τη σταδιακή αποκλιμάκωση της χρήσης φθοριούχων αερίων του θερμοκηπίου, έτσι ώστε οι συνολικές εκπομπές φθοριούχων αερίων της ΕΕ να μειωθούν κατά δύο τρίτα έως το 2030 σε σύγκριση με τα επίπεδα του 2014. Επίσης, απαγορεύει τη διάθεση στην αγορά φθοριούχων αερίων σε ορισμένες περιπτώσεις στις οποίες υπάρχουν διαθέσιμες εναλλακτικές λύσεις, π.χ. ψυγεία και καταψύκτες οικιακής χρήσης που περιέχουν HFC με GWP άνω του 150.

Επιπλέον, με βάση τη δέσμη μέτρων για το κλίμα και την ενέργεια 2020 και σύμφωνα με τον στόχο της μετάβασης σε μια ανταγωνιστική οικονομία χαμηλών εκπομπών διοξειδίου του άνθρακα, το Ευρωπαϊκό Συμβούλιο κατέληξε σε συμφωνία, τον Οκτώβριο του 2014, σχετικά με τα κύρια στοιχεία του πλαισίου της ΕΕ για το κλίμα και την ενέργεια 2030, δηλαδή: τον δεσμευτικό στόχο μείωσης κατά τουλάχιστον 40% των εγχώριων εκπομπών αερίων του θερμοκηπίου έως το 2030 σε σύγκριση με το 1990· τον στόχο ανανεώσιμων μορφών ενέργειας τουλάχιστον 27% μέχρι το 2030, δεσμευτικό σε επίπεδο ΕΕ· τον ενδεικτικό στόχο ενεργειακής απόδοσης τουλάχιστον 27% για το 2030, ο οποίος θα επανεξεταστεί το 2020 έχοντας κατά νου ως στόχο το 30%.

Για τον σκοπό αυτό, η Επιτροπή, ήδη τον Ιούλιο του 2015, πρότεινε μια αναθεωρημένη οδηγία για το σύστημα εμπορίας εκπομπών της ΕΕ, η οποία αυτή τη στιγμή αποτελεί αντικείμενο συζητήσεων στα θεσμικά όργανα της ΕΕ και θα συνοδευτεί με νομοθετικές προτάσεις που καλύπτουν τους τομείς που δεν υπάγονται στο σύστημα εμπορίας εκπομπών. Η Επιτροπή δρομολογεί, επίσης, τις πρωτοβουλίες που προβλέπονται στο στρατηγικό πλαίσιο για την Ενεργειακή Ένωση και θα προωθήσει προτάσεις σχετικά με τις ανανεώσιμες πηγές ενέργειας και την ενεργειακή απόδοση.

ΠΡΟΟΔΟΣ ΟΣΩΝ ΑΦΟΡΑ ΤΗΝ ΕΠΙΤΕΥΞΗ ΤΟΥ ΣΤΟΧΟΥ ΜΕΙΩΣΗΣ ΤΩΝ ΕΚΠΟΜΠΩΝ ΣΕ ΟΛΟ ΤΟ ΦΑΣΜΑ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ - ΠΡΟΒΛΕΨΕΙΣ

Σύμφωνα με τις τελευταίες προβλέψεις με βάση τα ισχύοντα μέτρα, ως συνολικά μεγέθη με βάση τα στοιχεία που υποβλήθηκαν στην ΕΕ από τα κράτη μέλη το 2015, οι εκπομπές αναμένεται να είναι χαμηλότερες κατά 24% το 2020 σε σύγκριση με το 1990. Ως εκ τούτου, η ΕΕ βρίσκεται επί του παρόντος σε πορεία επίτευξης του στόχου της για το 2020.

Μέχρι το 2030, οι εκπομπές GHG αναμένεται να μειωθούν περαιτέρω.

Οι εκπομπές από τον τομέα της ενέργειας, εξαιρουμένων των μεταφορών, αντιπροσωπεύουν το μεγαλύτερο μερίδιο των συνολικών εκπομπών GHG και των προβλεπόμενων συνολικών μειώσεων των εκπομπών. Οι εκπομπές από τον τομέα αυτό προβλέπεται να μειωθούν κατά 33% περίπου το 2020, σε σύγκριση με το 1990, και κατά 38% περίπου έως το 2030. Ο τομέας των μεταφορών είναι ο μόνος τομέας του οποίου οι εκπομπές προβλέπεται να

αυξηθούν, κατά 13%, μεταξύ 1990 και 2020 και στη συνέχεια να σταθεροποιηθούν έως το 2030. Μετά το 2007 διαφαίνεται μια αργή αλλά σταθερή μείωση των εκπομπών στον τομέα των μεταφορών, λόγω του συνδυασμού της αύξησης των τιμών των καυσίμων και πιο αυστηρών πολιτικών, όπως η θέσπιση προτύπων σχετικά με το CO₂ για αυτοκίνητα και μικρά φορτηγά.

ΠΑΡΟΧΗ ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΣΤΗΡΙΞΗΣ, ΚΑΘΩΣ ΚΑΙ ΣΤΗΡΙΞΗΣ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ ΙΚΑΝΟΤΗΤΩΝ ΣΤΑ ΣΥΜΒΑΛΛΟΜΕΝΑ ΜΕΡΗ ΠΟΥ ΕΙΝΑΙ ΑΝΑΠΤΥΣΣΟΜΕΝΕΣ ΧΩΡΕΣ

Η χρηματοδότηση για το κλίμα διαδραματίζει σημαντικό ρόλο ως μέσο επίτευξης του συμφωνημένου στόχου να περιοριστεί η αύξηση της μέσης θερμοκρασίας του πλανήτη σε λιγότερο από 2° C σε σχέση με τα προβιομηχανικά επίπεδα, να επιτευχθεί ο μετασχηματισμός σε ανθεκτικές στην κλιματική αλλαγή και βιώσιμες οικονομίες με χαμηλές εκπομπές GHG και να στηριχθεί η προσαρμογή ώστε να καταστεί δυνατή η ανθεκτική στην κλιματική αλλαγή βιώσιμη ανάπτυξη. Η ΕΕ και τα κράτη μέλη της αποτελούν τους μεγαλύτερους χορηγούς επίσημης αναπτυξιακής βοήθειας (ODA) προς τις αναπτυσσόμενες χώρες, με 58,2 δισεκατομμύρια ευρώ το 2014 και με χρηματοδότηση ταχείας εκκίνησης η οποία συνίστατο στην παροχή 7,34 δισεκατομμυρίων ευρώ μεταξύ 2010 και 2012. Επιπλέον, το 2014, η ΕΕ και τα κράτη μέλη της συλλογικά δέσμευσαν 9,6 δισεκατομμύρια ευρώ για να βοηθήσουν τις αναπτυσσόμενες χώρες να αντιμετωπίσουν την κλιματική αλλαγή.

Η ΕΕ προωθεί μια κοινή και συνολική προσέγγιση όσον αφορά τη χρηματοδότηση της ανάπτυξης, συμπεριλαμβανομένων δράσεων για την κλιματική αλλαγή, στο πλαίσιο του «προγράμματος δράσης για αλλαγή», δίνοντας έμφαση στα αλληλοεπισχυόμενα οφέλη όσον αφορά το κλίμα και την ανάπτυξη.

Η συνολική στήριξη που παρέχεται από την ΕΕ προς τις αναπτυσσόμενες χώρες που αποτελούν μέρη της UNFCCC το 2013 και το 2014 ανήλθαν σε 2 178 εκατομμύρια USD (1 641 εκατομμύρια ευρώ).

Η ανάπτυξη ικανοτήτων βρίσκεται στο επίκεντρο της αναπτυξιακής βοήθειας της ΕΕ και όλα τα συνεταιριστικά σχέδια αναπτυξιακής βοήθειας στον τομέα της κλιματικής αλλαγής περιλαμβάνουν δραστηριότητες μεταφοράς τεχνολογίας. Η Ευρώπη κατέχει ηγετική θέση στον τομέα των τεχνολογιών χαμηλών εκπομπών διοξειδίου του άνθρακα και διατηρεί τη θέση της με μια σειρά πολιτικών πρωτοβουλιών. Η ΕΕ υποστηρίζει την ανάπτυξη και εξάπλωση των τεχνολογιών στις αναπτυσσόμενες χώρες μέσω σημαντικών επενδύσεων στην καινοτομία.