

CO₂- EMISSIEHANDEL – BKG-INSTALLATIES – INDIRECTE EMISSIEKOSTEN

Internationaal kader en emissiehandel tussen landen

In 1997 zijn de geïndustrialiseerde landen via het Protocol van Kyoto concrete engagementen aangegaan wat betreft de uitstoot van broeikasgassen (CO₂, CH₄, N₂O, gefluoreerde gassen...) waarvan CO₂ het bekendste is. De broeikasgassen worden opgegeven in CO₂-equivalenten. België heeft zich als geïndustrialiseerd land verbonden om in de periode 2008-2012 gemiddeld 7,5% minder broeikasgassen uit te stoten dan in het referentiejaar 1990. België zal deze belofte moeten nakomen door in 2015 (nadat het laatste Belgische emissiejaarrapport van 2012 is gecontroleerd) voldoende emissierechten voor te leggen.

In het Europese Energie- en Klimaatpakket heeft de Europese Unie voor de EU-27 de volgende ambitieuze 20-20-20 doelstellingen voor 2020 vastgelegd:

Een vermindering van het energiegebruik met 20% door efficiënter gebruik ten opzichte van het verwachte niveau in 2020 bij ongewijzigd beleid (indicatieve doelstelling);

Een stijging van het aandeel van hernieuwbare energiebronnen in het bruto eindgebruik tot 20%. Voor België stelt Europa deze doelstelling vast op 13%. Voor transport geldt een specifieke doelstelling van minstens 10% hernieuwbare energie op het totale energiegebruik voor vervoer.

Een vermindering van de uitstoot van broeikasgassen met minstens 20% ten opzichte van 1990.

Om eventueel ontbrekende rechten te verwerven (omdat er in bepaalde jaren van 2008 tot 2012 meer uitgestoten werd dan mocht volgens de reductiedoelstelling), kan een land ofwel emissiereductieprojecten in het buitenland financieren (en de hierdoor vermeden emissies omzetten in eigen uitstootrechten), ofwel uitstootrechten in andere landen (die minder uitstoten dan hun doelstelling) aankopen.

De verschillende flexibele mechanismen zijn:

1. "emission trading" of "internationale emissiehandel" dat het tussen partijen (niet tussen bedrijven) bij het Protocol van Kyoto onderling verhandelen van emissierechten mogelijk maakt;
2. "joint implementation", "JI" of "gezamenlijke uitvoering" waarbij geïndustrialiseerde landen kunnen investeren in projecten die netto-emissies in andere geïndustrialiseerde landen verlagen. In ruil daarvoor mag het investerende land (een deel van) de resulterende emissiereductie op eigen rekening schrijven.
3. "clean development mechanism", "CDM" of "mechanisme voor schone ontwikkeling" waarbij geïndustrialiseerde landen kunnen investeren in projecten die netto-emissies in een ontwikkelingsland verlagen. In ruil daarvoor mag het investerend land (een deel van) de resulterende emissiereductie op eigen rekening schrijven.

Europese CO₂-emissiehandel tussen bedrijven

Op basis van Europese regelgeving is er vanaf 1 januari 2005 in de Europese Unie een systeem van verhandelbare emissierechten in voege. Het systeem wordt meestal aangeduid als het "EU ETS" ofwel het EU Emission Trading System. Het doel van dit systeem is op een economisch efficiënte manier reducties te realiseren in de broeikasgasemissies van ondernemingen die onder het systeem vallen.

Het systeem verloopt in handelsperiodes. De eerste handelsperiode liep van 2005 tot en met 2007, en enkel vaste installaties ('bedrijfsvestigingen') vielen toen onder het EU ETS. Voor deze bedrijven werd daaropvolgend tweede handelsperiode geopend van 2008-2012. Vanaf het jaar 2012 worden ook bepaalde luchtvaartoperatoren gevat.

De derde handelsperiode voor beiden loopt vanaf 2013 tot en met 2020.

Het systeem is verwant met de emissiehandel die onder het Kyoto-Protocol werd ingevoerd. Er bestaan echter belangrijke verschillen. Ten eerste betreft het Europese systeem een verhandeling van emissierechten tussen bedrijven en niet onmiddellijk tussen landen. Ten tweede startte het Europese systeem reeds vanaf 2005, dus vóór de verbintenisperiode onder het Protocol van Kyoto (2008-2012).

Vlaams toewijzingsplan CO₂-emissierechten 2013-2020

De werking van het EU ETS werd voor de handelsperiodes 2005-2007 en 2008-2012 bepaald door de Richtlijn 2003/87/EG. In 2009 is via Richtlijn 2009/29/EG een belangrijke herziening van deze Richtlijn goedgekeurd door de EU, waardoor de werking van het EU ETS in de handelsperiode 2013-2020 grondig gewijzigd wordt. Deze herziening kadert in het Europese klimaat en energiepakket.

Richtlijn 2009/29/EC voorziet in de volgende wijzigingen aan het systeem van emissiehandel:

- Vastlegging totaal aantal beschikbare emissierechten in de EU
- Uitbreiding en aanpassing van het toepassingsgebied van ETS
- Geharmoniseerde toewijzing van individuele emissierechten aan installaties
- Geharmoniseerde monitoring, rapportering en verificatie
- Gebruik van flexibele mechanismen

Vastlegging totaal aantal beschikbare emissierechten in de EU

In de handelsperiodes 2005-2007 en 2008-2012 werd het totaal aantal emissierechten beschikbaar voor de Europese industrie (de 'cap') gevormd door de som van de nationale toewijzingsplannen. De cap voor de periode 2013-2020 is echter op Europees niveau vastgelegd. Elk jaar van de handelsperiode 2013-2020 zal deze Europese cap met 1.74 % dalen, waardoor het totaal aantal gecreëerde emissierechten in 2020 21 % lager zal liggen dan deze in 2005. Op deze manier levert de ETS sector, die goed is voor ongeveer 40 % van de totale broeikasgasuitstoot in Europa, een significante bijdrage aan het halen van de Europese reductiedoelstelling.

Op 9 juli 2010 heeft de Europese Commissie een beschikking uitgebracht waarin het totaal aantal beschikbare emissierechten voorlopig wordt vastgesteld. Deze hoeveelheid kan echter nog gewijzigd worden. Indien de EU bijvoorbeeld zou beslissen om de stap naar een -30 % reductie te zetten tegen 2020, zal het aantal gecreëerde emissierechten gereduceerd worden.

Uitbreiding en aanpassing van het toepassingsgebied

De herziene Richtlijn emissiehandel bevat een nieuwe bijlage I, waardoor een aantal bijkomende activiteiten onder het toepassingsgebied van emissiehandel vallen. Het gaat onder meer om salpeterzuurproductie, waterstofproductie en CCS activiteiten.

Om tot een level playing field te komen en concurrentievervalsing te gaan, streeft de EU naar een geharmoniseerde interpretatie van het toepassingsgebied in alle lidstaten. Omdat bijlage I van de herziene richtlijn nog heel wat ruimte voor interpretatie overlaat, heeft de EC daarom een guidance paper uitgebracht die deze bijlage I interpreteert. Hierin wordt o.a. dieper ingegaan op de definitie van verbranding en op de toepassing van de 3 MW regel.

////////////////////////////////////

