

8216/18 ADD 1 REV 2 mh/np 1
 DRI SV

Europeiska
unionens råd

Bryssel den 8 maj 2018
(OR. en)

8216/18
ADD 1 REV 2

CODEC 607
CLIMA 66
ENV 244
AGRI 185
FORETS 14
ONU 30

Interinstitutionellt ärende:
2016/0230 (COD)

I/A-PUNKTSNOT
från: Rådets generalsekretariat
till: Ständiga representanternas kommitté (Coreper)/rådet
Ärende: Utkast till Europaparlamentets och rådets förordning om inbegripande av

utsläpp och upptag av växthusgaser från markanvändning, förändrad
markanvändning och skogsbruk i ramen för klimat- och energipolitiken fram
till 2030 och om ändring av förordning (EU) nr 525/2013 och
beslut nr 529/2013/EU (första behandlingen)
– Antagande av lagstiftningsakten
– Uttalanden

Uttalande från Lettland och Litauen

Lettland och Litauen uppskattar det estniska ordförandeskapets ansträngningar för att integrera

sektorn för markanvändning, förändrad markanvändning och skogsbruk i ramen för klimatpolitiken

efter 2020.

Efter att ha noterat det slutliga kompromissförslaget är båda länderna dock bekymrade över de

obligatoriska bokföringsskyldigheterna för våtmarker från och med 2026.

Våtmarkernas betydelse som effektiva ekosystem för lagring av koldioxid bör erkännas.

De geografiska förhållandena innebär dock att det finns en väsentligt större andel våtmarker i

Nordeuropa och i vissa västeuropeiska länder jämfört med EU-genomsnittet.

Därför är dessa marker särskilt viktiga vid fastställandet av klimatmål (och uppfyllandet av regeln

om icke-debitering) samt för en effektiv och hållbar resursförvaltning.

8216/18 ADD 1 REV 2 mh/np 2
 DRI SV

I enlighet med Förenta nationernas ramkonvention om klimatförändringar uppmanas länderna att

använda den senaste tekniska vägledningen i "2013 års komplement till 2006 års IPCC-riktlinjer för

nationella inventeringar av växthusgaser: våtmarker" för att rapportera sina utsläpp och upptag från

brukade våtmarker. Framstegen med genomförandet av 2013 års kompletterande riktlinjer för

våtmarker varierar i medlemsstaterna.

Betydelsen av ländernas framsteg med genomförandet av 2013 års kompletterande riktlinjer för

våtmarker ökar när obligatorisk bokföring för våtmark tillämpas eftersom jämförbarheten mellan

uppnåendet av målen och de ekonomiska konsekvenserna berörs i detta fall.

För att garantera ett stabilt och öppet bokföringssystem bör alla medlemsstater använda samma

riktlinjer för våtmarker innan obligatorisk bokföring tillämpas.

Dessutom kommer att det att krävas betydande insatser och tillräckligt med tid så att

medlemsstaterna kan göra följande:

Få fram exakta nationella uppgifter om bruk av våtmarker och minska osäkerheten. Det krävs

fortfarande omfattande arbete på detta område.

Få fram nationella faktorer för regioner (tempererade zoner), i synnerhet som de nationella

faktorerna i 2013 års kompletterande riktlinjer för våtmarker är mycket osäkra. Medlemsstaterna

bör få lämpligt vetenskapligt och metodologiskt stöd på EU-nivå.

Med tanke på de ovannämnda omständigheterna uppmanar vi med kraft Europeiska kommissionen

att under de kommande översynerna av denna förordning beakta den möjliga bristen på exakta

uppgifter och nationella utsläppsfaktorer för uppskattning av utsläpp och uttag inom ramen för bruk

av våtmarker samt att säkerställa att medlemsstaterna har tillräckligt med tid för att förbättra dem.

8216/18 ADD 1 REV 2 mh/np 3
 DRI SV

Uttalande från Polen

Polen uttrycker djup besvikelse över den antagna versionen av Europaparlamentets och rådets

förordning om inbegripande av utsläpp och upptag av växthusgaser från markanvändning, förändrad

markanvändning och skogsbruk i ramen för klimat- och energipolitiken fram till 2030 och om

ändring av förordning (EU) nr 525/2013 och beslut nr 529/2013/EU. Det faktum att skogens

ekosystem är den största och viktigaste kolsänkan i Europa återspeglas inte på ett korrekt sätt i den

föreslagna lagstiftningen. Fastställandet av referensnivån för skog för brukad skogsmark på

grundval av en kort period mellan 2000 och 2009 är ett godtyckligt beslut som gynnar vissa länder

och är en nackdel för andra eftersom perioden inte är tillräckligt representativ för deras skogsbruk.

Vidare har en det skapats en felaktig bild av medlemsstaternas skogsbruk eftersom

bokföringssystemet grundas på en sådan konstruerad referensnivå för skog och

kompensationsmekanismens fördelningsnyckel bygger på parametern skogsareal trots att det endast

är en av många parametrar för skogsbrukssektorn. Den ovannämnda bokföringsmetoden kan leda

till att debet uppstår även i en situation där skogsbiomassaresurserna kommer att växa till följd av

reala nettoupptag.

Om de långsiktiga klimatfördelar som skogens ekosystem ger inte erkänns tillräckligt och bokförs

som utsläpp, trots att mängden avverkat timmer är mycket lägre än den årliga ökningen, kommer de

planerade investeringarna i skogsbruks- och timmersektorn att vara ytterst begränsade. Detta leder

till tvivel kring skogarnas och timrets roll i EU:s framtida gröna ekonomi. EU bör främja

användning av unionens skogsresurser eftersom det inte bara är en miljövänlig lösning utan också

bidrar till att stärka skogarnas roll i bioekonomin och den hållbara utvecklingen i regionen.

Begränsad avverkning i EU kommer oundvikligen att leda till ökad import av trämaterial från

länder utanför EU.

8216/18 ADD 1 REV 2 mh/np 4
 DRI SV

Dessutom är Polen djupt bekymrat över bokföringsramens nuvarande struktur när det gäller

kompensationsmekanismen för brukad skogsmark (artikel 11.1) eftersom medlemsstaterna kommer

att berövas möjligheten att använda flexibilitetsmekanismen mellan LULUCF-sektorn och den

sektor som omfattas av förordningen om ansvarsfördelning, med förbehåll för artikel 7 och de

gränser som fastställs i bilaga III till förordningen om ansvarsfördelning. Användningen av enheter

från kompensationsmekanismen innebär att man avstår från att tillämpa artikel 7 i förordningen om

ansvarsfördelning.

Polen anser att detta står i motsättning till den ursprungliga avsikten att stärka skogsbrukssektorns

roll i genomförandet av EU:s klimatpolitik eftersom det finns en välgrundad risk för att de

ovanstående villkoren för användning av kompensationsmekanismen för brukad skogsmark har

fastställts för att minska användningen av enskilda gränser i flexibilitetsmekanismen mellan

LULUCF och förordningen om ansvarsfördelning, vilket skulle utgöra ytterligare ett inslag som

ökar minskningsmålet. Ovanstående samt villkoret att få till stånd en regel om icke-debitering på

EU-nivå föranleder stora farhågor eftersom uppfyllandet av detta villkor till stor del ligger utanför

en viss medlemsstats kontroll, vilket enligt Polen inte bör ske.

Uttalande från Portugal

Portugal godtar den överenskommelse som nåtts mellan Europeiska unionens råd och

Europaparlamentet. Vi vill dock betona att flera farhågor kvarstår när det gäller tillvägagångssättet

för denna sektor.

Som vi har understrukit sedan början av denna debatt bör LULUCF-sektorn integreras fullt ut i

klimatpolitiken på ett sätt som tar itu med och skapar incitament för ett uppnående av verkliga

utsläppsminskningar och främjar koldioxidlagring. LULUCF-sektorn är av avgörande betydelse när

det gäller uppnåendet av koldioxidneutralitet i enlighet med Parisavtalet och för Portugals eget

koldioxidneutralitetsmål som ska uppnås senast 2050.

Vi betonade också från början de många möjligheter och sätt som finns att förbättra ett system som

utvecklades inom ramen för Kyotoprotokollet och som redan visat sig vara onödigt komplext och

ytterst begränsat när det gäller att främja verkliga åtgärder.

8216/18 ADD 1 REV 2 mh/np 5
 DRI SV

Det slutliga resultatet har lett till ökad tvetydighet, framför allt när det gäller beräkningen av

referensnivåerna för skog. Det är också mer långtgående än den internationella tendensen att

bokföra död ved separat.

Dessa två aspekter gör denna förordning komplex, vilket innebär att den är svårare att förklara och

genomföra.

Portugal understryker också att den obligatoriska bokföringen av våtmarker kommer att innebära en

stor ansträngning för flera medlemsstater vars våtmarker är en försumbar utsläppskälla.

Vi anser att efter 2030 kommer det att vara möjligt att förbättra denna modell avsevärt med

utgångspunkt i erfarenheterna av dess genomförande och andra välunderbyggda metoder som andra

länder i nuläget följer i enlighet med Parisavtalet.

		2018-05-08T14:41:34+0000
	 Guarantee of Integrity and Authenticity

	

