
Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

Federale Raad voor duurzame ontwikkeling (FRDO)

Tweede advies inzake een mondiale strategie ter
voorkoming van klimaatveranderingen na 2012

Door de Minister voor Consumptie, Leefmilieu en Duurzame Ontwikkeling,
Mevrouw Freya Van de Bossche, gevraagd in een brief van 14 juni 2004, en
overgemaakt aan haar opvolger, de heer Bruno Tobback

•

•

•

•

Voorbereid door de werkgroep energie en klimaat

goedgekeurd door de algemene vergadering van 8 juli 2005 (zie bijlage 7)

de originele taal van dit advies is het Frans.

Inhoudstafel

Inhoudstafel 1

Samenvatting 4

1. Context en inzet 5

1.1. Context 5
1.2. Beschrijving van de toestand 6

2. Methodologie voor een uitdaging 7

2.1. Het model van Pacala en Socolow 7
2.2. Evaluatiecriteria 8

2.2.1. Milieu – gezondheid criteria 8
2.2.2. Economische criteria 8
2.2.3. Sociale criteria 9
2.2.4. Technische criteria 9

2.3. Potentiëlen en hindernissen 9
2.4. Een matrix opties - criteria - instrumenten 11

3. Anders energie consumeren: het beheersen van de energievraag en -
efficiëntie 12

3.1. Inwerken op de energievraag: een prioriteit 12
3.1.1. Het huidig consumptiepatroon is niet duurzaam 12
3.1.2. Een belangrijk maar te weinig gebruikt potentieel 13
3.1.3. Maatregelen die besparingen mogelijk maken 13
3.1.4. Maatregelen die banen creëren 13
3.1.5. Maatregelen die de energie-afhankelijkheid verminderen 14

FRDO 1 / 40

 CFDD

3.2. Vervoer 14
3.2.1. De vraag naar te rijden kilometers verminderen 14
3.2.2. Modal shift aanmoedigen 15
3.2.3. De energie-efficiëntie verbeteren 15

3.3. De industrie 15
3.4. Wonen, dienstverlening, openbare gebouwen 16
3.5. De voedselketen 16
3.6. Land- en bosbouw 16

4. Waar gaan we naartoe op lange termijn: de ultieme doelstellingen van
een mondiaal energiesysteem 17

5. Hoe gaan we de uitdaging van het klimaat in de overgangsfase aan?:
prioriteiten voor een strategie 18

5.1. Belangrijkste boodschappen 18
5.2. Prioriteiten voor alle landen 20
5.3. Prioriteiten voor de geïndustrialiseerde landen 21
5.4. Prioriteiten voor de “landen uit het Zuiden” 21

BIJLAGEN 23

BIJLAGE 1. Energie op wereldschaal 23

BIJLAGE 2. De verdeling van de energieconsumptie en de
broeikasgassenemissies 26

BIJLAGE 3. De methodologie van Pacala en Socolow 30

BIJ.3.1. De inspanningen verdelen: het begrip wedge 30
BIJ.3.2. Welke opties? 31

BIJLAGE 4. Voorbeeld van een matrix voor de evaluatie van verschillende
opties 34

BIJLAGE 5. Actie 25 van het federale plan voor duurzame ontwikkeling
(2004 – 2008) : Een mondiale aanpak van het energievraagstuk 36

Context 36
Beschrijving 36
Uitvoering 36

2 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

BIJLAGE 6. Energie-eenheden [nog aan te vullen] 38

BIJLAGE 7. Aantal aanwezige en vertegenwoordigde stemgerechtigde
leden op de algemene vergadering van 8 juli 2005 39

BIJLAGE 8. Voorbereidende vergaderingen voor dit advies 39

BIJLAGE 9. Mensen die hebben meegewerkt aan de voorbereiding van dit
advies 39

FRDO 3 / 40

 CFDD

Samenvatting
[a] Na de mogelijke modaliteiten te hebben onderzocht voor de verdeling van de vereiste

inspanningen op mondiaal niveau ter voorkoming van klimaatveranderingen, analyseert
de FRDO in dit tweede advies inzake een mondiale strategie ter voorkoming van
klimaatveranderingen na 2012 de mogelijke opties voor het terugdringen van het
globale mondiale emissieniveau van broeikasgassen tot een voor het klimaatsysteem
“aanvaardbaar” niveau.

[b] Er zijn verschillende optiegroepen, zoals de beheersing van de vraag, de verbetering
van de energie-efficiëntie, hernieuwbare energiebronnen, kernenergie, het vastzetten
en isoleren van CO2, de technische verbetering van fossiele filières, een wijziging van
land- en bosbouwpraktijken. Een globale strategie moet noodzakelijkerwijs steunen op
een samenhangende combinatie van meerdere opties.

[c] Om de meest geschikte optiecombinatie te bepalen, is het onvoldoende zich enkel te
baseren op hun vermogen om de CO2–emissies te beperken. De evaluatie moet met
andere criteria worden uitgebreid om een maximale synergie te verkrijgen tussen de
drie dimensies van duurzame ontwikkeling. In hoofdstuk 2 stelt de FRDO een
methodologie voor die deze evaluatie mogelijk maakt.

[d] Opties in het kader van duurzame ontwikkeling moeten voorrang krijgen. Daarom zijn
acties rond de energievraag prioritair. Dit houdt enerzijds in dat men inzake consumptie
op een minder energieverslindend patroon moet overstappen, en anderzijds dat de
energie-efficiëntie moet verbeteren. Deze acties bevatten waarschijnlijk het grootste
potentieel voor de emissiereductie van broeikasgassen. Desondanks blijven ze vaak te
weinig benut. In hoofdstuk 3 onderzoekt de FRDO de voorwaarden om deze
maatregelen tot uitvoer te brengen, evenals de mogelijkheden in verschillende sectoren:
transport, industrie, wonen, de dienstensector, overheidsgebouwen, de voedselketen,
land- en bosbouw. Het aspect energieproductie wordt in dit advies niet in detail
behandeld.

[e] In hoofdstuk 4 wil de FRDO een visie uitwerken op wat het mondiale energiesysteem op
erg lange termijn moet worden, dat tegelijk een antwoord kan bieden op de uitdaging
van de klimaatveranderingen, een betere toegang voor iedereen tot de basisdiensten
voor energie en op een samenhangend geheel van andere doelstellingen. In
hoofdstuk 4 legt de FRDO zich toe op de uitwerking van deze ultieme doelstellingen.

[f] In hoofdstuk 5 heeft de FRDO een lijst van prioriteiten opgesteld, die gedurende de
overgangsfase als leidraad kunnen dienen ter voorkoming van klimaatveranderingen.
Zo meent de FRDO dat het nodig is om een samenhangend beleid te voeren, vooral op
het vlak van transport, ruimtelijke ordening van het grondgebied en de internalisering
van externe kosten met het oog op een correct prijssignaal. Ook sensibilisatie, vorming
en educatie zijn essentiële hefbomen.

[g] De inspanningen inzake onderzoek en ontwikkeling op het vlak van energie moeten
aanzienlijk worden opgedreven in vergelijking met vandaag. Hierbij moet voorrang
worden gegeven aan oplossingen die verenigbaar zijn met duurzame ontwikkeling.

[h] De landen uit het Noorden moeten hun inspanningen voor een koolstofarme
maatschappij opdrijven. Gezien hun historische verantwoordelijkheid en hun technische
en financiële capaciteiten moeten ze ook solidariteitsmechanismen voorzien, die de
landen uit het Zuiden in staat stellen om zich binnen het kader van een duurzame
ontwikkeling te ontwikkelen.

[i] Over de voorwaarden en prioriteiten inzake energieproductie worden verschillende
standpunten weergegeven (zie paragrafen 46, 47 en 48 van hoofdstuk 5).

[j] Na het advies volgen verschillende bijlagen die informatie bevatten, meer bepaald over
de huidige mondiale energiesituatie en over de theoretische elementen die in de
methodologie die de FRDO voorstelt, worden gebruikt.

4 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

1. Context en inzet

1.1. Context

[1] In haar adviesvraag aan de FRDO formuleerde de minister voor Leefmilieu1 betreffende
de periode na 2012 twee grote vragen:

• Hoe kunnen we ervoor zorgen dat de op internationaal niveau gedefinieerde
doelstellingen inzake het voorkomen van klimaatveranderingen billijk zijn en de
mogelijkheid bieden om de ontwikkelingslanden en de huidige tegenstanders van
het Kyotoproces erbij te betrekken?

• Welke reductiedoelstelling is er mogelijk en wenselijk in België tegen 2017 (in
vergelijking met 1990), welke aanwijzingen zijn er om de emissie te verminderen
tegen 2030 en 2050, in het bijzonder rekening houdend met de conclusies van het
Intergouvernementeel Panel inzake Klimaatverandering (IPCC)?

[2] Zoals de FRDO had aangekondigd in zijn eerste advies inzake een strategie ter
voorkoming van klimaatveranderingen na 20122, waarvan het voornaamste doel het
beantwoorden van de eerste vraag was, evalueert hij in dit tweede advies de
verschillende beschikbare opties ter beperking van broeikasgasemissies tot binnen de
grenzen die een gevaarlijke verstoring van het klimaat minder waarschijnlijk maken3.
Het werk van het IPCC, dat de FRDO als de belangrijkste wetenschappelijke basis
beschouwt, toont duidelijk aan dat er dringend actie op grote schaal nodig is.

[3] De FRDO heeft zich in dit advies toegespitst op de energieconsumptie op wereldschaal,
en dus hoofdzakelijk op de hiermee gepaard gaande CO2-emissies, zelfs al betreffen de
voorziene opties andere broeikasgassen of andere sectoren en activiteiten. Het aspect
“energieproductie” wordt in dit advies niet in detail behandeld.

[4] Wetenschappers menen dat als we de effecten van de klimaatverandering willen
beperken tot sommige ecosystemen en we de risico’s verbonden met extreme
klimaatverschijnselen willen inperken, we de temperatuurstijging onder ongeveer 2°C
boven de temperatuur van vóór de industrialisering moeten houden.

[5] De FRDO neemt bovendien akte van de recente beslissingen van de Europese Raad in
Brussel, met name4,

• "De Europese Raad onderstreept de absolute wens van de EU om de
internationale onderhandelingen opnieuw op gang te brengen. Hiertoe moeten de

1 Verzoek tot advies van de minister van Leefmilieu, Consumentenzaken en Duurzame
ontwikkeling, mevrouw Freya Van den Bossche, gericht aan de FRDO in een brief van 14 juni
2004. Dit verzoek tot advies werd herhaald door haar opvolger, de heer Bruno Tobback

2 Zie § 69 van het advies inzake een strategie ter voorkoming van klimaatveranderingen na 2012,
26 november 2004

3 Inzake de beperking van de temperatuurstijging neemt de FRDO als referentiekader het onlangs
bevestigde standpunt van de Europese Raad, volgens hetwelk de gemiddelde jaarlijkse mondiale
temperatuurstijging niet groter mag zijn dan 2°C in vergelijking met de pre-industriële periode om
de ultieme doelstelling van het Raamverdrag van de Verenigde Naties te realiseren (§ 43 van de
Conclusies van het voorzitterschap – Brussel, 22 en 23 maart 2005)
(http://www.eu2005.lu/fr/actualites/conseil/2005/03/23conseileuropen/ceconcl.pdf)

4 zie § 46 van de Conclusies van het voorzitterschap – Brussel, 22 en 23 maart 2005
(http://www.eu2005.lu/fr/actualites/conseil/2005/03/23conseileuropen/ceconcl.pdf)

FRDO 5 / 40

 CFDD

opties voor een beleid na 2012 in het kader van het proces van de Verenigde
Naties over de klimaatveranderingen bestudeerd worden, waarbij een zo breed
mogelijke samenwerking van alle landen wordt verzekerd, evenals hun
medewerking aan een doeltreffende en aangepaste internationale actie.”

• “Om de klimaatveranderingen tegen te gaan, moet een EU-strategie op
middellange en lange termijn worden uitgewerkt die verenigbaar is met de
doelstelling van 2ºC. Rekening houdend met de emissiereducties die wereldwijd
nodig zijn, moeten alle landen gezamenlijk instemmen om in de komende decennia
inspanningen te leveren, met inachtneming van hun gemeenschappelijke maar
gedifferentieerde verantwoordelijkheden en respectievelijke capaciteiten. Alle
economisch meer ontwikkelde landen worden opgeroepen om hun gezamenlijke
reductie-inspanningen aanzienlijk op te voeren.”

• "Voor de groep ontwikkelde landen moeten vóór 2020 reductieprofielen worden
overwogen in de grootorde van 15 tot 30% in vergelijking met de referentiewaarden
van het Kyotoprotocol, en verder volgens de geest van de door de Milieuraad
bevestigde conclusies5."

• “Deze reductiemarges moeten onderzocht worden in het licht van het toekomstige
werk aan de voorwaarden binnen dewelke het doel kan worden bereikt, met
inbegrip van het kosten-batenprobleem. Er moet ook naar middelen worden
gezocht om de meest energieverbruikende landen efficiënt te verenigen, met
inbegrip van de groeilanden en de ontwikkelingslanden.”

1.2. Beschrijving van de toestand

[6] De jaarlijkse globale emissies door menselijke activiteiten bedragen vandaag ongeveer
25 miljard ton CO2

6. Als er geen beperkende maatregelen worden genomen, voorzien
verschillende scenario’s een sterke toename van dit cijfer in de volgende vijftig jaar. De
toename zal relatief hoger zijn voor sommige landen in ontwikkeling, met name door
hun huidig lage emissieniveau per inwoner.

[7] Bij het bepalen van de prioriteiten voor een energiebeleid op lange termijn moet met
talrijke criteria rekening worden gehouden. Niettemin moet, ongeacht de nog
beschikbare voorraad fossiele brandstoffen, de CO2-uitstoot sterk worden verminderd
als we het klimaatsysteem binnen de aanvaardbare7 grenzen willen houden.

5 Zonder vooruit te lopen op nieuwe benaderingen op het vlak van differentiëring tussen de
partijen, in een billijk en soepel toekomstig kader, hoopt de EU met de andere partijen strategieën
te bestuderen met het oog op het realiseren van de nodige emissiereducties. Ze meent dat
daarom voor de groep van ontwikkelde landen reductieprofielen moeten worden voorzien in de
grootorde van 15 tot 30 % vóór 2020 en van 60 tot 80 % vóór 2050, in vergelijking met de
referentiewaarden voorzien in het Protocol van Kyoto. (Paragraaf 4 van de conclusies van de
Milieuraad, deel klimaatveranderingen, Brussel, 10 maart 2005), beschikbaar op
http://www.eu2005.lu/fr/actualites/conseil/2005/03/10Envir/84089.pdf

6 Of 7 miljard ton koolstof, 1 ton koolstof-equivalent komt overeen met 3.67 ton CO2

7 Voor een definitie: zie Gouzée, N. en van Ypersele, J.P. (1992) Objectif : climat
soutenable. La Revue Nouvelle, Tome XCV n°4, pp.124-133.

6 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

2. Methodologie voor een uitdaging
[8] Het globale emissieniveau tot een voor het klimaatsysteem “aanvaardbaar” niveau

terugdringen, is een enorme uitdaging. De bijkomende uitdaging om dit te kaderen
binnen de algemene duurzame ontwikkeling, maakt de opdracht nog moeilijker. Om
deze uitdaging te kunnen aangaan, moeten we een beroep doen op een breed gamma
instrumenten en maatregelen, zowel inzake consumptie als inzake productie. We
moeten er tevens voor zorgen dat alle landen actief samenwerken op mondiaal niveau,
rekening houdend met de ongelijkheden inzake verantwoordelijkheid, capaciteiten en
blootstelling aan de gevolgen8. Om deze strategie te doen slagen, is een doortastende
politieke wil nodig.

2.1. Het model van Pacala en Socolow

[9] Om over voldoende elementen te beschikken voor de opbouw van deze strategie, ging
de FRDO te rade bij verschillende wetenschappers, waaronder professor Socolow
(Universiteit Princeton) en zijn collega Pacala. Zij stelden een lijst op van verschillende
opties die theoretisch met de huidige technologieën ontwikkeld kunnen worden om de
emissie van broeikasgassen in de volgende vijftig jaar te verminderen (of te
stabiliseren) in vergelijking met een BAU-scenario.

[10] De methodologie van Socolow en Pacala (uitvoerig beschreven in bijlage 3) verdeelt de
globale inspanning voor de reductie van de CO2–emissies die in de volgende vijftig jaar
moet gebeuren in verschillende porties (of “wedges”). Met elke “wedge” komt een
precieze optie overeen, zoals bijvoorbeeld het geleidelijk verminderen van de
voertuigenconsumptie om in 2050 het doel te bereiken van een gehalveerde
consumptie van twee miljard voertuigen. Een “wedge” komt overeen met een jaarlijkse
vermindering in 2050 van 3.67 GT CO2 (of 1GT koolstof) in vergelijking met het BAU-
scenario. Om in 2050 een stabilisatiescenario van de emissies te bereiken in
vergelijking met 2000, zijn 7 wedges nodig. Om in 2050 een daling van de emissies van
50% te bereiken ten opzichte van 2000, moeten ongeveer 10,5 wedges worden
uitgevoerd.

[11] De verschillende opties die Socolow voorstelt, zijn gebaseerd op de huidige
technologieën en kunnen in enkele optiegroepen gegroepeerd worden, met name:

• De beheersing van de vraag

• Energie-efficiëntie

• De ontwikkeling van verschillende hernieuwbare filières

• De ontwikkeling van kernenergie

• De verbetering van fossiele energieproductie-filières

• Technieken voor het vastzetten en isoleren van koolstof

• De verbetering van landbouw- en bosbouwpraktijken

8 Zie hoofdstuk 4 en § j van het advies van 26 november 2004 inzake een strategie ter voorkoming
van klimaatveranderingen na 2012

FRDO 7 / 40

 CFDD

[12] Geen van deze optiegroepen is gemakkelijk uit te voeren en kan alleen een oplossing
bieden voor de uitdaging van de klimaatveranderingen. Deze optiegroepen zijn
overigens niet in hun totaliteit te nemen of te laten: de verschillen tussen opties van
eenzelfde groep kunnen soms groter zijn dan de verschillen tussen opties die tot
verschillende groepen behoren. Een globale strategie moet absoluut op
samenhangende combinaties van meerdere opties steunen.

2.2. Evaluatiecriteria

[13] Om de meest geschikte optiecombinaties te bepalen, is het onvoldoende zich enkel te
baseren op hun vermogen om CO2–emissies te beperken. De evaluatie moet worden
uitgebreid met andere criteria om een maximum aan synergie te verkrijgen tussen de
drie dimensies (milieu, sociaal en economisch vlak) van duurzame ontwikkeling. Deze
evaluatie moet worden uitgevoerd op korte, middellange en lange termijn. Om te
bepalen of een optie ter beperking van CO2–emissies in het kader van duurzame
ontwikkeling past, moet ze voldoen aan een geheel van milieu-gezondheid,
economische, sociale en technische criteria.

2.2.1. Milieu – gezondheid criteria

• Mogelijke bijdrage tot een strategie ter voorkoming van klimaatveranderingen

• Positieve en negatieve gevolgen voor het milieu en de gezondheid (emissies van
oxiden, deeltjes, koolwaterstoffen, radioactiviteit, visuele gevolgen, lawaai,
gevolgen voor flora en fauna, vervuiling van zeeën, rivieren, grondwater en
bodem...) tijdens de energieproductie en -consumptie, en tijdens de levenscyclus
van brandstoffen, grondstoffen en productie-eenheden

• Het in aanmerking nemen van andere internationale conventies en akkoorden dan
die inzake klimaat, met name inzake biodiversiteit

• Ethische problemen in verband met het gebruik van middelen9

2.2.2. Economische criteria

• Bijdrage tot de loskoppeling van emissies en ontwikkeling / groei op mondiaal
niveau

• Werkelijke kostprijs van de cyclus van energieproductie en –consumptie, rekening
houdend met alle kosten gebonden aan de levenscyclus10

• Kostprijs van niet-handelen

• Gevolgen voor de factuur (betaald door de energieconsumenten, industriële en
particuliere)

• Impact op de concurrentiekracht van de economie

9 Als er bijvoorbeeld een kans bestaat op concurrentie tussen teelt voor biobrandstoffen en teelt van
voedingsgewassen)

10 Deze kostprijs omvat op niet-limitatieve wijze, in voorkomend geval volgens de technologieën: de
uitgaven voor onderzoek en ontwikkeling (overheids- en privé-financieringen), de kostprijs voor de
opbouw, het onderhoud en de ontmanteling van productie-eenheden, kosten in verband met de
winning en het vervoer van de energie, , de financiële dimensie (passende provisies voor
buitendienststelling/ontmanteling, kostprijs van de verzekeringen, kostprijs van subsidies …)…

8 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

• Levensduur en omvang van de noodzakelijke investeringen: hoe hoger deze twee
factoren, hoe hoger de onomkeerbaarheidsfactoren.

• Kosten-batenanalyse (economische investeringen en ontwikkelingen)

• De beveiliging van de bevoorrading, de onafhankelijkheid en de diversificatie van
energie

• Kosten-efficiëntie-analyse van de verschillende filières, vooral op het vlak van
broeikasgasemissies

2.2.3. Sociale criteria

• Toegang tot de basisdiensten voor energie

• Gevolgen voor de werkgelegenheid: kwantiteit en kwaliteit, rechtstreekse en
onrechtstreekse arbeidsplaatsen, intensiteit van arbeidsplaatsen

• Sociale aanvaardbaarheid (en/of aanvaardbaar door de componenten van de
samenleving)

• Risico’s voor de werknemers

• Wettelijke aspecten (verantwoordelijkheid, verzekeringen…, vooral op lange of
zelfs heel lange termijn)

2.2.4. Technische criteria

• Technologische rijpheid en/of voorspelbaarheid van de technologische evolutie van
de optie

• Noodzaak voor sommige opties om te beschikken over een verdeelnetwerk

• Veiligheid van het procédé

• Haalbaarheid van de maatregel

• Veiligheid van de energiebevoorrading (onderbrekingen, bevoorrading voor de
input en de output)

2.3. Potentiëlen en hindernissen

[14] Voor elke optie is het nuttig om meerdere soorten potentiëlen te onderscheiden, zoals
het IPCC11 deed, namelijk:

• Het marktpotentieel, op basis van de huidige voorwaarden voor het functioneren
van de markt

11 Voor meer gedetailleerde informatie zie het syntheserapport "Mesures d’atténuation, Rapport du
Groupe de travail III du GIEC" Contribution du Groupe de travail III au troisième rapport
d’évaluation du Groupe d’experts intergouvernemental sur l’évolution du climat. (Beschikbaar op :
http://www.ipcc.ch)

FRDO 9 / 40

 CFDD

• Het economische potentieel, dat hieraan het potentieel toevoegt verkregen door
een vermindering van de gebreken van de huidige marktwerking door de
introductie van corrigerende maatregelen

• Het sociaal-economische potentieel neemt in aanmerking wat met een wijziging
van de sociale normen zou kunnen bereikt worden

• Het technische potentieel neemt in aanmerking wat met de huidige technologie (en
binnen afzienbare tijd) zou kunnen bereikt worden

Overstappen van het ene potentieel op het andere betekent rekening houden met
hindernissen. De potentiëlen en hindernissen worden geïllustreerd in de onderstaande
grafiek, genomen uit het derde rapport van het IPCC (TAR III).

Grafiek 1: Potentiëlen en hindernissen voor een optie (Derde evaluatierapport van het
IPCC12, 2001)

12 Beschikbaar op de site van het IPCC: www.ipcc.ch

10 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

2.4. Een matrix opties - criteria - instrumenten

[15] Voor een correcte en evenwichtige evaluatie van de verschillende opties is het
aangewezen om een rooster (matrix) uit te werken, dat elke overwogen optie analyseert
in een strategie ter voorkoming van klimaatveranderingen.

[16] Deze evaluatie moet worden aangevuld met een onderzoek naar de instrumenten die
nodig zijn om de ontwikkeling van de beoogde opties aan te moedigen. Een matrix toont
de opties, hun potentiëlen, hun evaluatie volgens meerdere criteria en de beschikbare
instrumenten om de vastgelegde prioriteiten te behalen en kan daarom een kader
bieden voor een mondiale strategie ter voorkoming van klimaatveranderingen (zie
voorbeeld van matrix in bijlage 4).

FRDO 11 / 40

 CFDD

3. Anders energie consumeren: het beheersen van de
energievraag en -efficiëntie

3.1. Inwerken op de energievraag: een prioriteit

0%

20%

40%

60%

80%

100%

0% 1% 2% 3% 4% 5%

Annual energy efficiency improvement (reduction SEC)

Sh
ar

e
of

 z
er

o-
em

is
si

on
 s

ou
rc

es

50%
60%
70%
80%

Grafiek 2: Vereiste percentage van energieproductiebronnen die geen koolstof uitstoten
in functie van de jaarlijkse percentages van verbetering van de energie-efficiëntie, voor

de verschillende doelstellingen van emissiereductie
(50, 60, 70 en 80 % in 2050, ten opzichte van 1990)13

[17] Bovenstaande grafiek, berekend voor de Europese Unie (15 landen) met 2050 als
referentie, toont duidelijk het verband aan tussen het niveau van energie-efficiëntie en
de koolstofintensiteit van de energieproductiebronnen. Om een globale
reductiedoelstelling van broeikasgassen te bereiken, moeten we tegelijk aan de
emissies van de energieproductie- en de energieconsumptiemethoden werken.

3.1.1. Het huidig consumptiepatroon is niet duurzaam

[18] Het huidige energieconsumptieniveau van de OESO-landen veralgemenen tot alle
landen op de planeet heeft een nog snellere uitputting van de niet-hernieuwbare
energievoorraden en een versnelling van de klimaatveranderingen tot gevolg14. We
moeten dus twee parallelle en elkaar aanvullende processen aanmoedigen:

• De geïndustrialiseerde landen moeten een geleidelijke vermindering van hun
consumptie nastreven, terwijl ze een gelijkaardig niveau van levenskwaliteit
trachten te behouden

13 Uiteenzetting door Professor Kornelis Blok (Universiteit Utrecht- ECOFYS) bij de FRDO op 16
september 2004.

14 In de transportsector bijvoorbeeld stoot een inwoner van een OESO-land om zich te verplaatsen
momenteel tienmaal meer CO2 uit dan een inwoner van een niet-OESO-land (Raamadvies voor
een met duurzame ontwikkeling verenigbare mobiliteit, 19 februari 2004, §§ 19 en 21)

12 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

• De landen in ontwikkeling moeten zich kunnen ontwikkelen en hun levensniveau
kunnen verbeteren, terwijl hun consumptieniveau verenigbaar blijft met duurzame
ontwikkeling

[19] In een strategie ter voorkoming van klimaatveranderingen moet vooral gewerkt worden
aan de daling van de energievraag. Dit is mogelijk via alternatieven die minder
energieverslindend zijn, bijvoorbeeld de volgende:

• een wijziging van het consumptiepatroon aanmoedigen (handelwijze, procédés,
gewoonten…) in een minder energieverslindende richting

• de energie-efficiëntie verbeteren door technologische innovatie

3.1.2. Een belangrijk maar te weinig gebruikt potentieel

[20] De werkgroep WEHAB15 bracht in 2002 in herinnering dat "bijna alle
eindbestemmingen, alle sectoren en alle diensten mogelijkheden bieden tot een
verbetering van de energie-efficiëntie, en dat dit onmetelijke potentieel onbenut blijft."16.
Socolow en Pacala bevestigen trouwens dat "Improvements in efficiency and
conservation probably offer the greatest potential to provide wedges"17 en berekenen
dat met deze maatregelen tenminste 4 wedges kunnen worden verkregen, oftewel een
jaarlijkse reductie van 4 Gt koolstof (of 14,67 Gt CO2). Ondanks de omvang van dit
potentieel wordt het wereldwijd nog te weinig benut.

3.1.3. Maatregelen die besparingen mogelijk maken

[21] Bovendien kunnen talrijke maatregelen om de energieconsumptie te doen dalen voor
aanzienlijke en terugkerende besparingen op de energiefactuur zorgen. Deze
besparingen worden groter naarmate de eenheidsprijs van de energie hoger is. Deze
maatregelen die men “no regret” maatregelen noemt, werden nog niet voldoende in
gebruik genomen18.

3.1.4. Maatregelen die banen creëren

[22] Investeringen in energie-efficiëntie, zoals die waarnaar verwezen wordt in een recente
studie van de OESO19 creëren duidelijk werkgelegenheid (op macro-economisch
niveau). Volgens deze studie zijn deze positieve effecten het gevolg van:

15 Het WEHAB-initiatief (Water and Sanitation, Environment, Health, Agriculture and Biodiversity)
werd op vraag van de Secretaris-generaal van de VN ingesteld om de Wereldtop voor duurzame
ontwikkeling in 2002 voor te bereiden, met de opdracht om de uitdagingen en interacties te
analyseren inzake Water, Sanering, Milieu, Landbouw en Biodiversiteit (voor meer details zie:
http://www.johannesburgsummit.org/html/documents/summit_docs/wehab_papers/wehab_water_
sanitation.pdf)

16 http://www.iucn.org/wssd/files/key_docs_wssd/220802_wehab_fr.pdf

17 Stabilization Wedges : Solving the Climate Problem for the next 50 years with current
Technologies , S. Pacala en R. Socolow, Science, vol 305, pp 968- 972, 13 augustus 2004

18 De FRDO analyseerde de hindernissen voor de uitvoering hiervan en stelde een aantal
omlossingen voor in zijn kaderadvies over hindernissen voor de uitwerking van
reductiemaatregelen voor broeikasgassen die economisch rendabel zijn (mesures "no regret")
van 20 mei 2003.

19 The forgotten benefits of climate change mitigation, OECD Workshop,
ENV/EPOC/GSP(2003)16/FINAL par E. Jochem et R.Madlener (2003), (beschikbaar op:
http://www.oecd.org/dataoecd/6/49/19524534.pdf)

FRDO 13 / 40

 CFDD

• een marginaal rendement van het toegenomen kapitaal,

• de vervanging van geïmporteerde energie door energie-efficiënte technologieën en
diensten,

• het “opbrengsteffect” van de bespaarde energiekosten, die voor andere doeleinden
worden gebruikt,

• de gunstige positie van ecotechnologische bedrijven op de internationale markt
(first-mover advantage)

3.1.5. Maatregelen die de energie-afhankelijkheid verminderen

[23] Tenslotte brengt de Europese Commissie20 in herinnering dat acties om de vraag te
beheersen en de energie-efficiëntie te verbeteren ongetwijfeld als eerste moeten
worden overwogen om de energieafhankelijkheid te verminderen, terwijl de capaciteit
van economieën om weerstand te kunnen bieden aan schommelingen op de mondiale
markten moet worden verhoogd.

3.1.6 Alle actoren erbij betrekken is essentieel.

[24] Alle actoren moeten betrokken en gemotiveerd worden om deze maatregelen toe te
passen, zowel op lokaal als op mondiaal niveau. Sensibilisatie is hiervoor een belangrijk
hulpmiddel.

3.2. Vervoer

[25] Inzake vervoer moet een strategie gericht op het terugdringen van de energievraag zich
toespitsen op meerdere, elkaar aanvullende, hoofdlijnen die de vraag en de keuze van
vervoersmethoden ondersteunen, die de energie-efficiëntie van het antwoord op deze
energievraag verbeteren en die alternatieven voorzien21. Daarbij kunnen drie prioriteiten
onderscheiden worden.

3.2.1. De vraag naar te rijden kilometers verminderen

[26] De eerste strategie is de vraag zelf in vraag stellen. De vraag naar te rijden kilometers
verminderen kan op verschillende manieren gebeuren:

• Een rationelere ruimtelijke ordening aanmoedigen die de verschillende
activiteitscentra dichter bij elkaar brengt

• De verschillende productieplaatsen centraliseren, en tegelijk de productie- en
consumptievestigingen dichterbij elkaar brengen

• Het goederenvervoer beter organiseren

• Het personenvervoer beter organiseren, meer bepaald door carpooling aan te
moedigen

• Een culturele en educatieve mentaliteitswijziging aanmoedigen die deze
vermindering van de vraag bevordert

20 Groenboek " Op weg naar een Europese strategie voor een continue energievoorziening",
COM 2002(321), 26/6/2002, beschikbaar op de website van de Europese Commissie:
http://europa.eu.int/comm/energy_transport/livrevert/final/report_nl.pdf

21 Zie het kaderadvies van de FRDO voor een mobiliteit verenigbaar met DO, van 19 februari 2004

14 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

• Een betere organisatie van het werk aanmoedigen (telewerken…)

3.2.2. Modal shift aanmoedigen

[27] Alternatieven voor de meest energieverslindende transporten per vervoerde eenheid
moeten worden aangemoedigd, (onder andere door deze strategie te baseren op een
evaluatie van de externe kosten verbonden aan elke transportwijze), door een beroep te
doen op

• Voor mensen: te voet gaan, fietsen, openbaar vervoer

• Voor goederen: transport langs spoorwegen, rivieren en zeeën en transport via
pijpleidingen (pipelines)

[28] De FRDO is vooral bezorgd om de aanhoudende stijging van de emissies veroorzaakt
door het luchtverkeer, dat op dit moment verantwoordelijk is voor ongeveer 12% van de
mondiale emissies van CO2 als gevolg van transport22. Snelle actie is nodig om de
luchttransportsector eindelijk te betrekken bij een doelstelling om zijn uitstoot te
verminderen23.

[29] De reeds erkende prestaties van het zeetransport24 ten opzichte van het luchtvervoer
moeten worden verbeterd (kwaliteit van de gebruikte brandstof …). De inspanningen
moeten worden voortgezet, meer bepaald om de rechtvaardiging van een modal shift
naar deze transportwijze te versterken (onder meer door short sea shipping).

3.2.3. De energie-efficiëntie verbeteren

[30] Het gaat hier vooral om het verbeteren van de energie-efficiëntie:

• Door de technische eigenschappen van alle voertuigen (die rijden, varen en
vliegen) te blijven verbeteren,

• door de gebruikswijze van voertuigen te verbeteren (rijstijl, onderhoud...)

• door brandstoffen te gebruiken met een lagere externe kostprijs.

3.3. De industrie

[31] In talrijke industriële sectoren van sommige industrielanden werd al aanzienlijke
vooruitgang geboekt. Deze verbeteringen moeten in alle sectoren en alle landen
nagestreefd en veralgemeend worden, zodat het hoge potentieel van bepaalde
sectoren en landen gebruikt wordt. Deze verbeteringen betreffen zowel het
fabricageproces als het productconcept zelf.

22 Special Issues In Carbon/Energy Taxation: Marine Bunker Fuel Charges, Annex I Expert Group
on the United Nations Framework Convention on Climate Change, Working Paper No. 11, 1997
(OCDE/GD(97)77)
http://www.olis.oecd.org/olis/1997doc.nsf/43bb6130e5e86e5fc12569fa005d004c/c1f21ba9fba8d9
07802565e700470dc8/$FILE/02E88855.DOC

23 Zie § 52 van het advies voor een mobiliteit verenigbaar met DO van 19 februari 2004.

24 Het zeetransport is verantwoordelijk voor 7 % van de mondiale CO2-emissies als gevolg van
transport

FRDO 15 / 40

http://www.olis.oecd.org/olis/1997doc.nsf/43bb6130e5e86e5fc12569fa005d004c/c1f21ba9fba8d907802565e700470dc8/$FILE/02E88855.DOC
http://www.olis.oecd.org/olis/1997doc.nsf/43bb6130e5e86e5fc12569fa005d004c/c1f21ba9fba8d907802565e700470dc8/$FILE/02E88855.DOC

 CFDD

[32] De factoren voor succes zijn: een beroep doen op de knowhow van de actoren op het
terrein en hen sensibiliseren en motiveren om innoverend te werken voor een betere
energie-efficiëntie.

[33] Het optimaliseren van de productie van een bepaalde onderneming is een eerste stap.
Het industrieel systeem moet ook geanalyseerd worden als een geheel waarin
wisselwerkingen kunnen worden geoptimaliseerd, om de globale energieconsumptie
ervan te beperken volgens de principes van de industriële ecologie.

3.4. Wonen, dienstverlening, openbare gebouwen

[34] In deze sectoren is het potentieel erg groot en de uitwerking ervan laat een winst op
verschillende niveaus toe, meer bepaald inzake werkgelegenheid waar het potentieel
groot is.

[35] Zo kan, onder bepaalde voorwaarden, het potentieel aan energiebesparing (in Europa)
voor nieuwe woningen op de lange termijn 97% bedragen. Dit potentieel kan op lange
termijn 92,5% bedragen voor kantoorgebouwen. Een verbeteringsfactor 10 is dus in
theorie zeker denkbaar.25

[36] Deze belangrijke potentiëlen kunnen bereikt worden met relatief eenvoudige
maatregelen, die over het algemeen bijzonder efficiënt zijn op het vlak van kosten-
baten.

3.5. De voedselketen

[37] De broeikasgassenemissies gebonden aan de voedselproductie variëren heel sterk
volgens de voedingsgewoonten en de afstand tussen productie- en consumptieplaats.
De consumptiemethoden met de laagste broeikasgassenemissies verdienen de
voorkeur, maar een voor de gezondheid bevredigende kwaliteit moet behouden blijven.

3.6. Land- en bosbouw

[38] Om de uitstoot van broeikasgassen te verminderen, kan vooruitgang geboekt worden:

• Door kweekmethoden in te voeren die minder impact hebben op milieu en
volksgezondheid

• Door rationeel gebruik van landbouwmachines, water, pesticiden en meststoffen.

[39] Pacala en Socolow hebben berekend dat 2 wedges kunnen verkregen worden,

• door ontbossing te stoppen en het huidige percentage herbebossing te
verdubbelen, en

• door de bodembeschermende landbouwpraktijken te veralgemenen (bodemerosie
en afbraakpercentages van organisch materiaal verminderen door
bodembeschermende bewerking)

25 Zie bijvoorbeeld Energietransitie en opties voor energie-efficiency verbetering, Dr J.G. de Beer en
Prof. Dr. K. Blok, ECOFYS, in opdracht van VROM-raad en Algemene Energieraad, december
2003, http://www.algemene-energieraad.nl/

16 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

4. Waar gaan we naartoe op lange termijn: de ultieme
doelstellingen van een mondiaal energiesysteem
[40] Voor de FRDO moet het mondiale energiesysteem op termijn voldoen aan het

samenhangend geheel van de volgende ultieme doelstellingen:

• Een doeltreffend antwoord geven op de uitdaging van klimaatveranderingen,
volgens Artikel 2 van de Klimaatconventie

• Voor iedereen een toegang voorzien tot de basisdiensten voor energie, en op deze
manier bijdragen tot een verbetering van de levensomstandigheden en het creëren
van rijkdommen en banen

• Uitgaan van het gebruik van (bijna) onuitputtelijke hulpbronnen

• Uitgaan van een beheersing van de vraag

• Zich kenmerken door een optimale energie-efficiëntie

• Een minimale impact hebben op de gezondheid van de mens en op de
ecosystemen

• Een hoog niveau van betrouwbaarheid hebben

• Een aanvaardbare kostprijs hebben

[41] We moeten deze ultieme doelstellingen trachten na te streven, maar gezien het
spoedeisend karakter en de omvang van het klimaatprobleem, moeten we toegeven dat
het in een overgangsfase:

• Moeilijk is om al deze doelstellingen onmiddellijk te bereiken

• Nodig zal zijn om te arbitreren tussen opties die niet noodzakelijk aan al deze
doelstellingen tegelijk voldoen

FRDO 17 / 40

 CFDD

5. Hoe gaan we de uitdaging van het klimaat in de overgangsfase
aan?: prioriteiten voor een strategie

5.1. Belangrijkste boodschappen

[42] Het reductiepotentieel inzake broeikasgasemissies dat met een optie bereikbaar is, kan
vanuit verschillende invalshoeken bekeken worden: marktpotentieel, economisch,
sociaal-economisch, technisch en theoretisch potentieel.26 De keuze om een bepaald
type potentieel te bereiken ten opzichte van een ander is eerst en vooral een
maatschappelijke keuze. Deze potentiëlen evolueren in de tijd of maken economische,
politieke, sociologische of technologische evoluties door.

[43] De FRDO meent dat deze keuze om een bepaald type potentieel te bereiken, geleid
moet worden door de zorg om het algemeen belang, en dat aan deze zorg kan worden
voldaan door te trachten het maximale reductiepotentieel van broeikasgasemissies te
bereiken op een bepaald moment. Dit zorgt er tegelijk voor dat de drie dimensies van
duurzame ontwikkeling optimaal en evenwichtig worden gerespecteerd. Dit potentieel
moet in de lijn liggen van het door Europa gedefinieerde referentiekader inzake
klimaatveranderingen, wat een reeks opportuniteiten en verplichtingen creëert voor de
verschillende actoren. Hiervoor moeten eventueel de nodige begeleidende maatregelen
worden genomen.

[44] De FRDO meent dat een combinatie van opties nodig is om aanzienlijke
emissiereducties van broeikasgassen te bereiken. Op basis van de criteria van
duurzame ontwikkeling moeten prioriteiten worden gesteld, waarvan sommige
verschillend kunnen zijn voor de geïndustrialiseerde landen en de landen uit het Zuiden.

[45] Opties die verenigbaar zijn met duurzame ontwikkeling moeten voorrang krijgen.
Hiervoor moeten eerst en vooral “no regret” maatregelen worden uitgewerkt, zoals
bepaalde maatregelen voor energie-efficiëntie en voor de beheersing van de vraag.

[46] Sommige leden27 vinden dat, gezien de omvang van de klimaatuitdaging en de spoed
die ermee gemoeid is, men geen enkele technologie die er een antwoord op kan geven
a priori mag uitsluiten. Daarbij moet men wel voorrang geven aan opties die zoveel
mogelijk stroken met duurzame ontwikkeling en aan de beheersing van de vraag via
onder meer energie-efficiëntie en REG (rationeel energie gebruik).

26 zie grafiek 1 opgesteld door het IPCC, uiteengezet in hoofdstuk 2.3, § 14

27 Stemmen voor paragraaf 46: 1 van de 4 voorzitter en ondervoorzitters (mevr. Gernay), de 6
vertegenwoordigers van de werkgeversorganisaties (zie bijlage 7), de 2 vertegenwoordigers van de
energieproducenten (zie bijlage 7).

Stemmen tegen paragraaf 46: de 5 vertegenwoordigers van de NGO´s voor milieubescherming (zie
bijlage 7), de 5 vertegenwoordigers van de NGO´s voor ontwikkelingsamenwerking (zie bijlage 7), de 5
vertegenwoordigers van de werknemersorganisaties (zie bijlage 7), de vertegenwoordiger van de
NGO´s die de belangen van verbruikers verdedigen (zie bijlage 7), 4 van de 5 vertegenwoordigers van
de wetenschappelijke milieus (Prof. Carnol, Prof. van Ypersele, Prof. Verschure en Prof. Zaccaï).

Onthouden zich voor paragraaf 46: 3 van de 4 voorzitter en ondervoorzitters (dhr. Rombouts, Mevr.
Panneels en Prof. Verheyen), 1 van de 5 vertegenwoordigers van de wetenschappelijke milieus (Prof.
Lavrysen)

18 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

De huidige technisch, economisch, ecologisch en sociaal beproefde technologieën
moeten op een harmonische en realistische wijze gecombineerd worden om de uitstoot
van broeikasgassen zo snel mogelijk te doen afnemen. Ze zullen echter specifieke
vormen moeten krijgen om rekening te houden met de lokale context (politieke context,
energiebehoeften, toegang tot de technologieën, concurrentievermogen van de
ondernemingen, schepping en behoud van werkgelegenheid, opleiding van personeel,
…). Dat betekent ook dat ze niet noodzakelijk in alle landen homogeen moeten worden
toegepast.

Meer bepaald biedt kernenergie die in optimale veiligheidsomstandigheden wordt
geëxploiteerd, een gedeeltelijke oplossing voor de klimaatuitdaging, terwijl ze
oplossingen aanreikt voor het beheer van de afvalstoffen.

Ook de hernieuwbare energiebronnen, met verschillend potentieel volgens het land, zijn
een stukje van de oplossing, ondanks, naar gelang van de filières, het onregelmatige
karakter (van de productie), de nood aan back-upcapaciteit en/of tussentijdse opslag,
de kosten voor het mechanisme voor hun ondersteuning (waaronder subsidies) alsook
hun impact op het milieu. In dat opzicht kunnen zij vandaag niet als volledig “duurzaam”
worden beschouwd.

Er moet meer onderzoek en ontwikkeling komen omtrent hernieuwbare energie,
kerncentrales van de derde en vierde generatie, kernfusie en technieken om CO2 af te
zonderen en te bergen, zonder daarom de verbetering van de energie-efficiëntie van de
“klassieke” energie-filières (aardgas, steenkool, warmtekrachtkoppeling, …) te
verwaarlozen.

[47] Sommige leden28 vinden dat de combinatie van energiebesparing (waaronder
warmtekrachtkoppeling) en hernieuwbare energie de meest economische, meest
zekere, snelste, meest efficiënte, milieuvriendelijkste en meest sociale oplossing is om
de emissiereductiedoelstellingen voor broeikasgassen in de energiesector te bereiken.

Kernenergie is daarentegen onaanvaardbaar, omdat ze niet valt te rijmen met
duurzame ontwikkeling (omwille van de afvalproblematiek, vervuiling bij het winnen en
opwerken van uranium, veiligheids- en proliferatierisico’s, de voorziene uitputting van
grondstoffen en de blijvende noodzaak aan zeer veel subsidiëring en
financieringsmiddelen).

Het ondergronds opslaan van koolstof is een typische end-of-pipe oplossing en leidt,
net als kernenergie, financiële en politieke middelen af van de echte oplossingen voor
de klimaatverandering.

Gezien hun potentieel, kunnen hernieuwbare energiebronnen en het rationeel gebruik
van energie, de energiebevoorrading verzekeren terwijl ze tegelijk de uitstoot van
broeikasgassen terugdringen.

Kernenergie of de ondergrondse opslag van koolstof zijn dus niet nodig.

28 Stemmen voor paragraaf 47: de 5 vertegenwoordigers van de NGO´s voor milieubescherming
(zie bijlage 7), de 5 vertegenwoordigers van de NGO´s voor ontwikkelingsamenwerking (zie bijlage 7),
1 van de 5 vertegenwoordigers van de wetenschappelijke milieus (Prof. Verschure)

Stemmen tegen paragraaf 47: 1 van de 4 voorzitter en ondervoorzitters (mevr. Gernay), de 5
vertegenwoordigers van de werknemersorganisaties (zie bijlage 7), de vertegenwoordiger van de
NGO´s die de belangen van verbruikers verdedigen (zie bijlage 7), de 6 vertegenwoordigers van de
werkgeversorganisaties (zie bijlage 7), de 2 vertegenwoordigers van de energieproducenten (zie
bijlage 7).

Onthouden zich voor paragraaf 47: 3 van de 4 voorzitter en ondervoorzitters (dhr. Rombouts, Mevr.
Panneels en Prof. Verheyen), 4 van de 5 vertegenwoordigers van de wetenschappelijke milieus (Prof.
Carnol, Prof. Lavrysen, Prof. van Ypersele en Prof. Zaccaï).

FRDO 19 / 40

 CFDD

[48] Sommige leden29 menen dat naast maatregelen om het sociaal-economische potentieel
van een verbeterde energie-efficiëntie en de beheersing van de vraag te bereiken,
prioriteit moet worden gegeven aan warmtekrachtkoppeling voor warmtevoorziening en
elektriciteit en aan hernieuwbare energie, in functie van comparatieve voordelen en
lokale noden en specificiteiten.

Andere opties moeten op mondiaal niveau worden uitgesloten zolang er alternatieven
bestaan waarmee de doelstellingen bereikt kunnen worden op een manier die meer met
duurzame ontwikkeling verenigbaar is. Dit mag niet verhinderen dat verder onderzoek
naar deze opties wordt gedaan.

5.2. Prioriteiten voor alle landen

[49] Transversale problemen (met betrekking tot alle landen) moeten aan bod komen:

• Onderzoek en ontwikkeling: er moeten mechanismen worden ingesteld zodat de
vooruitgang inzake schone technologieën voor alle landen beschikbaar wordt, en
niet alleen voor landen die over voldoende financiële middelen beschikken. Als dit
niet gebeurt, is de kans groot dat de efficiëntie van het klimaatbeleid zijn doel
voorbijschiet, aangezien het een globaal fenomeen betreft.

• Sensibilisatie, vorming en educatie van de bevolking inzake een rationeel
energiegebruik (REG) en de problematiek van klimaatveranderingen.

• De noodzaak om een samenhangend beleid te voeren (zowel vanuit horizontaal als
vanuit verticaal oogpunt): bijvoorbeeld de ruimtelijke ordening van het grondgebied
en de internalisering van externe kosten met het oog op een correct prijssignaal
voor goederen en diensten (onder meer voor internationaal transport)

[50] Gezien de historische verantwoordelijkheid en de technische en financiële capaciteiten
van de “landen uit het Noorden”, evenals het recht op ontwikkeling van de “landen uit
het Zuiden”, moeten de geïndustrialiseerde landen solidariteitsmechanismen uitwerken
die een koolstofarme ontwikkeling van de landen uit het Zuiden mogelijk maken.

[51] De problemen van ontbossing en herbebossing moeten bijzondere aandacht krijgen.

29 Stemmen voor paragraaf 48: 2 van de 4 voorzitter en ondervoorzitters (Mevr. Panneels en Prof.
Verheyen), de vertegenwoordiger van de NGO´s die de belangen van verbruikers verdedigen (zie
bijlage 7), de 5 vertegenwoordigers van de werknemersorganisaties (zie bijlage 7), 4 van de 5
vertegenwoordigers van de wetenschappelijke milieus (Prof. Carnol, Prof. van Ypersele, Prof.
Verschure en Prof. Zaccaï).

Stemmen tegen paragraaf 48: 1 van de 4 voorzitter en ondervoorzitters (mevr. Gernay), de 5
vertegenwoordigers van de NGO´s voor milieubescherming (zie bijlage 7), de 5 vertegenwoordigers
van de NGO´s voor ontwikkelingsamenwerking (zie bijlage 7), de 6 vertegenwoordigers van de
werkgeversorganisaties (zie bijlage 7), de 2 vertegenwoordigers van de energieproducenten (zie
bijlage 7).

Onthouden zich voor paragraaf 48: 1 van de 4 voorzitter en ondervoorzitters (dhr. Rombouts), 1 van de
5 vertegenwoordigers van de wetenschappelijke milieus (Prof. Lavrysen).

20 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

5.3. Prioriteiten voor de geïndustrialiseerde landen

[52] Het veralgemenen van de energieconsumptieniveaus van de geïndustrialiseerde landen
tot de hele planeet is niet houdbaar noch wenselijk. Volgens de geest van het principe
van gedeelde, maar gedifferentieerde verantwoordelijkheid moeten de
geïndustrialiseerde landen dus hun inspanningen voor een koolstofarme maatschappij
opdrijven, rekening houdend met de impact en de haalbaarheid van de maatregelen en
de sociale evoluties die vereist zijn om dit doel te bereiken.

[53] Beheersing van de vraag en verbetering van de energie-efficiëntie bieden waarschijnlijk
de grootste reductiepotentiëlen en moeten voorrang krijgen in alle sectoren. Vooral win-
win-maatregelen moeten hierbij bevorderd worden.

[54] Een diversifiëring van de energieproductiemiddelen is nodig, evenals een aanpassing
van de netwerken (elektriciteit, gas en andere energievectoren zoals warmte en
waterstof) aan de vereisten van het toekomstig energiesysteem. Een gecoördineerde
evolutie is onontbeerlijk.

[55] Een veel intensiever wetenschappelijk en technologisch onderzoek op het vlak van
energie is eveneens essentieel. Deze inspanning betreft zowel openbare als privé-
actoren. De subsidies voor onderzoek en ontwikkeling moeten transparanter worden en
voorrang geven aan oplossingen in het kader van duurzame ontwikkeling. De reeds
bestaande knowhow moet ook ontwikkeld en eventueel geherwaardeerd worden.

[56] De geïndustrialiseerde landen moeten bovendien onderzoek en ontwikkeling stimuleren
van technologieën die in ontwikkelingslanden en landen in transitie kunnen worden
toegepast via aangepaste mechanismen: ontwikkelingssamenwerking, internationale
organisaties, een sectorale benadering, flexibiliteitsmechanismen en hun voorwaarden
voor gebruik, met het oog op het bereiken van een maximale emissiereductie van
broeikasgassen op mondiaal niveau.

[57] Men moet er op toezien dat de veranderingen in het energiesysteem sociaal-
economisch aanvaardbaar en evenwichtig zijn. Deze veranderingen kunnen gevolgen
hebben voor de werkgelegenheid en vereisen dus een langetermijnvisie inzake
noodzakelijke omschakelingen. Een klimaatbeleid kan een gelegenheid zijn om talrijke
kwaliteitsvolle banen veilig te stellen en te creëren. Men moet echter ook rekening
houden met de eventuele negatieve gevolgen voor de werkgelegenheid.

[58] Met het oog op deze overgangsperiode moet in de energiesector aangepaste vorming
voorzien worden, vooral voor jongeren en werknemers die getroffen worden door een
heroriëntatie van het energiesysteem.

5.4. Prioriteiten voor de “landen uit het Zuiden”

[59] In de “landen uit het Zuiden” bestaan grote verschillen inzake energieconsumptie en
bestaande uitdagingen. Deze landen moeten in staat zijn om voor iedereen een
betrouwbare toegang tot energie te verzekeren, verenigbaar met duurzame
ontwikkeling. De meeste van deze landen, de groeilanden in het bijzonder, kennen een
sterke toename van de energieconsumptie en kunnen hun economie kwetsbaar zien
worden door prijsschommelingen van brandstoffen. Ze moeten over middelen kunnen
beschikken om te investeren in energieoplossingen die in een duurzame ontwikkeling
passen, te meer omdat de komende jaren aanzienlijke investeringen nodig zullen zijn
op het vlak van energie.

[60] In de regio’s waar netwerken voor energiedistributie onbestaande of weinig ontwikkeld
zijn, vormen gedecentraliseerde opties zoals hernieuwbare energieën waarschijnlijk de
bevoorrechte instrumenten.

[61] Tijdens een overgangsperiode en in sommige landen zullen fossiele energieën (vooral
steenkool) en het niet duurzame gebruik van biomassa nog wel een belangrijke rol
spelen.

FRDO 21 / 40

 CFDD

[62] Een Noord/Zuid-partnerschap is nodig om deze landen te helpen om:

• hun druk op het milieu te verminderen

• hun broeikasgasemissies te verminderen

• hun energierendement te doen stijgen en

• hun energiesystemen geleidelijk om te schakelen.

[63] Het probleem van hergebruik van in onbruik geraakte technieken uit de
geïndustrialiseerde landen die in de landen uit het Zuiden worden gebruikt (voertuigen,
...) verdient een bijzondere aandacht. Al naar gelang het geval moeten hiervoor
concrete oplossingen worden gevonden.

[64] De FRDO wil in het bijzonder de aandacht vestigen op actie 25 van het federaal plan
voor duurzame ontwikkeling (een internationale aanpak van het energieprobleem, zie
bijlage 5). Verschillende maatregelen in dit plan zijn belangrijk omdat ze bijdragen tot
een duurzame ontwikkeling van energie in de landen uit het Zuiden, meer bepaald
inzake vorming.

22 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

BIJLAGEN

BIJLAGE 1. Energie op wereldschaal
[A1.1] In 2002 verbruikte de wereldbevolking 10230 Mtep primaire energie30 en stootte iets

meer dan 7 miljard ton koolstofequivalent van CO2 uit.

Figuur A1.1: Evolutie per grote regio’s van primaire energieconsumptie en de daaruit

voortkomende CO2-emissies (Climate Change 2001, Synthesis Report, IPCC)

[A1.2] Vanwege sterke verschillen inzake energie-efficiëntie en –rendement (slechts 69% van
de inhoud van primaire energie wordt verbruikt, en ook hier zijn talrijke verliezen),
consumeerde de wereld in 2002 7095 Mtep finale energie. De verdeling daarvan
volgens de verschillende dragers wordt in grafiek 2 getoond.

30 International Energy Agency , Key World Energy Statistics, 2004

FRDO 23 / 40

 CFDD

gas
16,2%

elektriciteit
16,1%

hernieuwbare
brandstoffen en

afval
14,1%

steenkool
7,1%

geothermisch, zon,
wind en warmte

3,5%

petroleumderivaten
43,0%

Figuur A1.2: Verdeling van de finale consumptie in termen van energiedrager
(Key World Energy Statistics, International Energy Agency, 200431)

[A1.3] 16.1 % van de finale energie wordt dus geconsumeerd in de vorm van elektriciteit. De
productie in 2002 van deze 16054 TWh elektriciteit op wereldschaal gebeurde met de
volgende energiebronnen:

• Steenkool: 39.0 % (waarvan meer dan de helft door de Verenigde Staten en China
alleen)

• Gas: 19.1 %

• Kernenergie: 16.6 %

• Waterkracht: 16.2 %

• Petroleumderivaten: 7.2 %

• Geothermie, zonne-energie, windenergie, hernieuwbare brandstoffen: 1.9 %

31 Zie de site: http://www.iea.org

24 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

gas
19,1%

hydroelektriciteit
16,2%

petroleum
derivaten

7,2%

geothermisch,
wind,

hernieuwbare
brandstof en afval

1,9%
steenkool

39,0%

kernenergie
16,6%

Figuur A1.3: Verdeling van de elektriciteitsproductie volgens de energiedragers
(Key World Energy Statistics, International Energy Agency, 200432)

[A1.4] Omdat elektriciteit geen energiebron is, moeten bij de cijfers van Figuur A1.2 de
respectievelijke aandelen van de elektriciteitsconsumptie33 bijgevoegd worden om het
totale aandeel van elk type energiebron in de finale energieconsumptie te berekenen.
We krijgen dan de volgende cijfers:

• Petroleum: 43 % + 1.2 % = 44.2 %

• Hernieuwbare energie (+ afval) = 17.6 % + 2.9 % = 20.5 % (waarvan 2.6 % uit
waterkracht)

• Steenkool: 7.1 % + 6.3 = 13.4 %

• Gas: 16.2 + 3.1 % = 19.3 %

• Kernenergie: 2.7 %

32 Zie de site: http://www.iea.org

33 Steenkool maakt bijvoorbeeld 7,1 % van de finale consumptie uit, buiten elektriciteit, en het wordt
gebruikt om 39 % van de elektriciteit te produceren, dat globaal 16,1 % van de finale consumptie
vormt. Steenkool levert dus 7,1 % + 39 % van de 16,1 %, dit wil zeggen 7,1 % (buiten elektriciteit) +
6,3 % (in de vorm van elektriciteit), 13,4 % van de finale consumptie.

FRDO 25 / 40

 CFDD

BIJLAGE 2. De verdeling van de energieconsumptie en de
broeikasgassenemissies
[A2.1] Zoals figuur A2.1 aantoont, is de energieconsumptie ongelijk verdeeld tussen de

landen: de OESO-landen met ongeveer 18,5% van de wereldbevolking verbruiken meer
dan de helft van de energie (ongeveer 52%).

Midden Oosten
4%

Voormalige Sovjet
Unie
9%

Europese niet
OESO landen

1%

China
12%

Azië zonder China
12%

Latijns Amerika
4%

Afrika
5%

OESO landen
53%

Figuur A2.1: Consumptie van primaire energie per landengroep in 2002, zonder rekening
te houden met de "bunkers"

(Key World Energy Statistics, International Energy Agency, 200434)

[A2.2] De OESO-landen verbruiken ongeveer 5346 Mtep, waarvan 43 % wordt verbruikt door
de Verenigde Staten (2290 Mtep), 29 % door de Europese Unie (EU 15) (1577 Mtep) en
10 % door Japan (517 Mtep).

[A2.3] Figuur A2.2 toont duidelijk aan dat door de ongelijke verdeling van energieconsumptie
de CO2-emissies per inwoner sterk variëren tussen de verschillende landengroepen.
Deze emissies per inwoner worden berekend door de totale emissies van een land te
delen door het aantal inwoners.

34 Zie de site: http://www.iea.org

26 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

19,66

10,96

7,78
6,33

4,37
2,57 1,98 0,89

1,14

0

5

10

15

20

25

VS

OESO la
nd

en

Voo
rm

ali
ge

 U
SSR

Midd
en

 O
os

ten

Euro
pe

se
 ni

et
OESO la

nd
en

Chin
a

La
tijn

s A
meri

ka

Azië
 zo

nd
er

Chin
a

Afrik
a

t C
O

2/
in

w
on

er

Figuur A2.2: Jaarlijkse emissies per inwoner (in ton CO2) per land en per landengroep in
2002 (Key World Energy Statistics, International Energy Agency, 200435)

[A2.4] Om een beeld te krijgen van wat de energieconsumptie en bijgevolg de emissieniveaus
kunnen zijn binnen 30, 50 en zelfs 100 jaar, bestaan talrijke scenario’s die afhankelijk
zijn van verschillende hypothesen en parameters.

Figuur A2.3: de 40 SRES-scenario’s (Special Report on Emissions Scenarios)
voorgesteld in het Derde Verslag van het IPCC36

35 Zie de site: http://www.iea.org

36 Zie de site: http://www.ipcc.ch

FRDO 27 / 40

 CFDD

[A2.5] Bij elk scenario hoort een verschillende “geschiedenis”. De 40 SRES-scenario’s die het
IPCC heeft ontwikkeld, worden verdeeld in 4 grote families (werelden A1, A2, B1, B2)
en berekend door 6 modellen. Dit werk werd voor het Derde Verslag van het IPCC
aangevuld met de post-SRES-scenario’s. Dit zijn verzwakte scenario’s waarin
doelstellingen van emissiestabilisatie worden beoogd.

Figuur A2.4: de 76 post-SRES-mitigatiescenario’s voorgesteld in het Derde Verslag van
het IPCC, op basis van de stabilisatieniveaus37

[A2.6] De post-SRES-scenario’s zijn afhankelijk van de manier waarop de
mitigatiemaatregelen worden uitgevoerd; deze laatste zijn afhankelijk van verscheidene
factoren38:

• range of viable technological options for reducing emissions;

• range of viable policy instruments with which the country might effect the adoption
of these options;

• structure of critical institutions and the derivative allocation of decision-making
authority;

• availability and distribution of resources required to underwrite their adoption and
the associated, broadly defined opportunity cost of devoting those resources to
mitigation;

• stock of human capital, including education and personal security;

• stock of social capital, including the definition of property rights;

• country’s access to risk-spreading processes (e.g., insurance, options and futures
markets, etc.); and

37 Zie de site: http://www.ipcc.ch

38 Climate Change 2001, IPCC Third Assesmentt Report :Working Group III: Mitigation, hoofdstuk 1-
5-1 (beschikbaar op: http://www.ipcc.ch)

28 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

• ability of decision makers to manage information, the processes by which these
decision makers determine which information is credible, and the credibility of the
decision makers themselves.

[A2.7] Referentiescenario’s39, berekend in een ander kader, zoals bijvoorbeeld het kader dat in
de WETO-studie werd voorgesteld (World Energy, Technology and Climate Policy
Outlook 2030) en gefinancierd is door de Europese Commissie40, leveren globale
tendensen:

• groei en consumptie worden gevoed door twee motoren: de economische groei
(gemiddeld 3% per jaar) en de demografische groei (gemiddeld 1% per jaar)

• de geïndustrialiseerde landen die in 1990 70 % van het mondiale BBP hebben
gecreëerd, zien dit aandeel slinken tot 62% in 2000 en tot 45% in 2030.

• Met het huidige jaarlijkse ritme van 1,8% zou de mondiale energievraag tussen
2000 en 2030 moeten stijgen tot 70%, maar omdat de geïndustrialiseerde landen
en landen in ontwikkeling verschillende groeipercentages vertonen, zien deze
laatste hun mondiale consumptiepercentage over deze periode stijgen 40% naar
meer dan 50%.

• Het consumptieaandeel van fossiele brandstoffen zou toenemen van ongeveer
81% naar 88%. Tweederde van de stijging van het steenkoolverbruik vindt plaats in
Azië.

• Het consumptieaandeel van hernieuwbare energie zou dalen van 13 naar 8%,
hoofdzakelijk door de relatieve daling van het traditioneel gebruik van biomassa en
de stabilisatie van het percentage andere hernieuwbare energieën.

• De CO2-emissie zal in 2030 verdubbeld zijn ten opzichte van 1990: de emissies
van de ontwikkelingslanden stijgen van 30% naar meer dan 50% tussen 1990 en
2030.

Deze studie beperkt zich echter tot 2030 en houdt dus geen rekening met een uitputting
van de fossiele brandstofvoorraden.

[A2.8] Andere studies, zoals de World Energy Outlook 2004 van het IEA, voorzien een
jaarlijkse gemiddelde groei van de primaire energieconsumptie op wereldschaal van
1,7% tussen 2000 en 2030, om bijna 16,5 miljard tep te bereiken in 2030. Petroleum
blijft de meest gebruikte energie, vooral wegens de sterke toename van het transport
wereldwijd.

39 business and technical change as usual: scenario’s waarin de grote huidige tendenzen
niet gewijzigd zijn en waar er geen mitigatiebeleid bestaat buiten wat reeds
“krachtdadig” beslist werd op het moment van de studie. Zo werd er in de WETO-studie
bijvoorbeeld geen rekening gehouden met de inwerkingtreding van het Protocol van
Kyoto: "the Reference does not include the compliance to the policy decisions or
announcements made by governments, including the European Commission, or
industries, such as the Kyoto commitments, the targeted share of renewables, the
nuclear phase-out in Germany or Belgium, or the removal of existing economic
instruments (eg subsidies or taxes)".

40 Zie de site: http://europa.eu.int/comm/research/

FRDO 29 / 40

 CFDD

BIJLAGE 3. De methodologie van Pacala en Socolow
[A3.1] Om gemakkelijker een strategie ter voorkoming van klimaatveranderingen te kunnen

bepalen, is het nuttig om verschillende mogelijke optiecombinaties om dit doel te
bereiken, te onderzoeken. Er zijn immers verschillende opties mogelijk om te voldoen
aan een deel van de inspanningen nodig voor een wereldwijde reductie van
broeikasgasemissies. Ook kan bepaald worden wat de theoretische inbreng voor een
emissiedaling van een precieze optie kan zijn, in vergelijking met een BAU-scenario.

BIJ.3.1. De inspanningen verdelen: het begrip wedge

[A3.2] Als denkoefening heeft de FRDO het model van MM. Pacala en Socolow bestudeerd
(deze laatste werd door de werkgroep energie en klimaat gehoord)41. Pacala en
Socolow verdelen de inspanning van een globale reductie die nodig is om over 50 jaar
tot een stabilisatie van de emissies te komen in porties of “wedges”.

[A3.3] Een "wedge" stemt overeen met een groeiende capaciteit voor emissiereductie die
vandaag van nul start om uiteindelijk 1 Gt koolstof per jaar te bereiken (of 3,67 Gt CO2),
na 50 jaar toepassing ervan. Na 50 jaar loopt deze reductie op tot een totaal van 25 Gt
niet-uitgestoten koolstof (zie grafiek A3.1).

0
0,1
0,2
0,3
0,4
0,5
0,6
0,7
0,8
0,9

1

2000
2050

G
t C

 v
er

m
ed

en
/ja

ar

Grafiek A3.1 : Groei van de jaarlijkse dalingscapaciteit door een geleidelijke invoering
van een optie over 50 jaar, om een capaciteit van 1 Gt/ jaar te bereiken na 50 jaar

41 Stabilization Wedges : Solving the Climate Problem for the next 50 years with current Technologies , S.
Pacala en R. Socolow, Science, vol 305, pp 968- 972, 13 augustus 2004 (evenals het supporting
online material)

30 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

[A3.4] Op basis van een BAU-scenario van een verdubbeling van de jaarlijkse emissies in
vijftig jaar, die dan in rechte lijn van 7 naar 14 Gt koolstof zouden evolueren (zie grafiek
A3.2), zijn zeven “wedges” nodig om binnen vijftig jaar een zelfde emissieniveau als het
huidige te bereiken. Elk van deze wedges kan over deze vijftig jaar 25 Gt koolstof
uitsparen. We moeten daarbij opmerken dat binnen de discussie over de “wedges” naar
voren komt dat deze, in 2050 en daarna, een grotere of kleinere uitsparing kunnen
inhouden. In het model houden de wedges enkel rekening met de huidige
technologieën.

0

2

4

6

8

10

12

14

2004
2054

G
t C

 é
m

is
/a

n

Grafiek A3.2: het schematische scenario van Pacala en Socolow

[A3.5] Een wedge kan bijvoorbeeld bereikt worden door een productiecapaciteit van 700 GW
met steenkool (of 1400 GW met gas) te vervangen door een filière die tijdens de
productie geen koolstof uitstoot.

BIJ.3.2. Welke opties?

[A3.6] Pacala en Socolow hebben een lijst opgesteld met verschillende opties waarin
berekend wordt welke ontwikkeling nodig is om binnen 50 jaar een wedge te bereiken.
Dit is een open lijst.

Optie Voorbeeld om een "wedge" te bereiken met de beoogde
optie

De vraag verminderen De jaarlijks afgelegde hoeveelheid van twee miljard
voertuigen na 50 jaar door twee delen (of 1,4% per jaar
gedurende 50 jaar), dit wil zeggen door de jaarlijks
afgelegde afstand van 10.000 naar 5.000 mijl te doen dalen
(of van 16.000 naar 8.000 km).

De mondiale energie-efficiëntie elk jaar verhogen met
0,15%, bovenop de voorziene stijging van de energie-
efficiëntie in een BAU-scenario.

De energie-efficiëntie
verhogen

Het specifieke verbruik per kilometer van twee miljard
voertuigen na 50 jaar door twee delen (of 1,4% per jaar
gedurende 50 jaar): het verbruik van 30 naar 60 mpg (miles
per gallon) doen dalen (of van 7,84 naar 3,92 liter per 100
kilometer).

FRDO 31 / 40

 CFDD

De mondiale emissies gebonden aan wonen met een kwart
verminderen ten opzichte van een BAU-scenario.

Wind: in de loop van 50 jaar twee miljoen windmolens
bouwen van 1 MW (of gemiddeld 40.000 per jaar
gedurende 50 jaar), met het oog op het vervangen van een
productie die in een BAU-scenario door steenkool zou
gedragen worden42

Wind: vier miljoen windmolens van 1 MW bouwen (of
gemiddeld 80.000 per jaar gedurende 50 jaar), om
waterstof te produceren, dat als brandstof kan gebruikt
worden voor hybride wagens, ter vervanging van benzine.

Zon- PV: fotovoltaïsche installaties van 2000 GW
ontwikkelen op twee miljoen hectare, om een productie te
vervangen die in een BAU-scenario door steenkool zou
worden gedragen

Hernieuwbare energie
ontwikkelen

Biomassa: de Braziliaanse ethanolproductie
verhonderdvoudigen over een oppervlakte van 250 miljoen
hectare (1/6 van de bewerkte grond wereldwijd)

De efficiëntie van de steenkoolcentrales in 50 jaar doen
stijgen van 32% naar 60% (in plaats van 40% in het BAU-
scenario), door tweemaal meer elektriciteit te produceren43

De fossiele filière
verbeteren

1400 GW elektriciteitsproductie met steenkoolcentrales
vervangen door gascentrales (dus de huidige
elektriciteitsproductie met gas verviervoudigen)

De technologie voor vastzetting invoeren om in 50 jaar 800
GW elektriciteitsproductie met steenkool of 1600 GW
elektriciteitsproductie met gas te bereiken

De technologie voor vastzetting invoeren, met
waterstofproductie, om 250 Mt waterstof per jaar te
bereiken met steenkoolcentrales of 500 met gascentrales

Technieken om koolstof
vast te zetten en te
isoleren

De technologie voor vastzetting invoeren, met productie
van synthetische brandstof op basis van steenkool, om 30
miljoen barrels per jaar te halen (waarbij de helft van de
koolstof wordt vastgezet)

Het nucleaire vermogen
ontwikkelen

Het huidige mondiale nucleaire vermogen voor
elektriciteitsproductie in 50 jaar verdrievoudigen, dit wil
zeggen een kracht van 700 GW toevoegen, met het oog op
het vervangen van de steenkoolcentrales

De landbouwpraktijken De toepassingen voor bodembehoud veralgemenen tot alle

42 Windmolens van 2MW zijn gebruikelijk, er bestaan ook windmolens van 4,5 MW en er worden nog
krachtigereoffshore windmolens ontwikkeld.

43 In Europa bereikt men rendementen van 75 % voor warmtekrachtkoppelingscentrales

32 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

wijzigen bewerkte gronden (1600 miljoen hectare):
bodembeschermend ploegen, beheersen van erosie,
bodembeschermende gewassen

Ontbossing tegengaan De ontbossing stopzetten en 300 miljoen hectare opnieuw
beplanten in de volgende 50 jaar

Tabel A3: Niet-exhaustieve lijst van te beogen opties en voorbeelden om een wedge te
bereiken met een optie

[A3.7] Deze lijst is natuurlijk niet volledig, omdat ze enkel rekening houdt met bepaalde
technologieën en een enkel broeikasgas, CO2. Er bestaan andere mogelijkheden, zoals
acties bij luchtvervoer, geothermie, hydro-elektriciteit, nieuwe technologieën, nieuwe
batterijtechnologieën, warmtepompen, een goed beheer van methaan (stortplaats, vee,
rijst, gaslekken).

FRDO 33 / 40

 CFDD

BIJLAGE 4. Voorbeeld van een matrix voor de evaluatie van
verschillende opties
Deze matrix, waarvan hieronder een voorbeeld, moet allereerst beschouwd worden al een gids
voor evaluatie en dus voor besluitvorming. We verwijzen naar hoofdstuk 2.2 voor de details van
de lijst met criteria waarmee rekening moet worden gehouden.

CRITERIUM
 =>

Milieu
/gezondheid

Economisch Sociaal Technis
ch

OPTIE
(de lijst is
onvolledig) Subcategorieën • Klimaat-

potentieel
• gevolgen
(+ en -) voor
milieu en
gezondheid
• naleving
conventies
• ethiek

• bijdrage tot
ontkoppeling

• reële kosten
• kosten van

niet-handelen
• factuur
• concurrentieve

rmogen
• levensduur,

investeringen
• kosten-

efficiëntie
• veilige

bevoorrading

• toegang
energiediens
ten
• werkgele-
genheid
• aanvaard-
baarheid
• risico’s
• wettelijke
aspecten

• ontwikkeling
• netwerk
• veiligheid
• haalbaarheid
• veilige
toevoer

Transport
Industrie
Tertiair

Beheersing
van de finale
energievraag

Wonen

Transport
Industrie
Tertiair
Wonen

Energie-
efficiëntie

Energieproductie

Zon
Wind
Biomassa
Hydro
Geothermie

Hernieuwbare
energieën

…

Generatie 2
Generatie 3
Generatie 4

Kernenergie

Fusie

Rendement
verbeteren
Energetische
omschakeling

Fossiele
energie

…

Warmtekracht-
koppeling

Vastzetten
(verschillende
technieken)

Vastzetten en
isoleren van
koolstof

Isoleren
(verschillende
mogelijkheden)

34 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

Praktijken voor
bosbescherming

Land- en
bosbouw-
praktijken Landbouw-

praktijken

FRDO 35 / 40

 CFDD

BIJLAGE 5. Actie 25 van het federale plan voor duurzame
ontwikkeling (2004 – 2008) : Een mondiale aanpak van het
energievraagstuk

Context

§ 32501. Het Implementatieplan van Johannesburg omvat een zeer uitgebreide opsomming van
acties inzake energie voor duurzame ontwikkeling. Bovendien verbindt het de
ondertekende partijen om het energieprobleem in Afrika aan te pakken, o.a. via
programma’s en partnerschappen, om Afrika te steunen in haar inspanning om het
NEPAD-objectief (‘New Partnership for Africa’s Development’) te bereiken betreffende
toegang tot energie voor minstens 35 % van de bevolking binnen de volgende 20 jaren.

§ 32502. Op mondiaal vlak stelt de snelgroeiende vraag naar energie problemen. De oorzaak
hiervan ligt in het gebruik van weinig energie-efficiënte productie- en
consumptiemethoden en in de sterke afhankelijkheid van niet-hernieuwbare
brandstoffen.

§ 32503. Het is absoluut noodzakelijk dat alle landen in de toekomst strategische keuzes maken
inzake de energiebronnen als basis voor hun economie. De uitdaging bestaat er in de
economische groei los te koppelen van de vraag naar niet-hernieuwbare brandstof.
Specifiek voor de ontwikkelingslanden, in het bijzonder in Afrika, is ook de toegang tot
energie een cruciaal gegeven.

Beschrijving

§ 32504. Naast de noodzakelijke inspanningen op Belgisch en Europees vlak (zie acties 21, 22,
23 en 24) zal België ook een belangrijke inspanning leveren om andere landen te
steunen in de ontwikkeling van hernieuwbare energie en verbeterde energie-efficiëntie.
De know how waarover ons land beschikt kan hiervoor maximaal worden ingezet. De
ondersteuning die België levert moet uitgaan van de behoefte van het ontvangende
land, en moet o.a. kaderen binnen het beleid inzake duurzame ontwikkeling van dit land
(zie ook §32416).

Uitvoering

§ 32505. Concreet vertaalt de actie zich in volgende initiatieven:

§32506. Het ondersteunen van de partnerlanden, in het bijzonder deze in Afrika, bij het opmaken
van een energiebeleid gericht op duurzame lokale productie.

§32507. Het ondersteunen van initiatieven van lokale organisaties in ontwikkelingslanden, die de
dagelijkse energievoorziening van de lokale bevolking beogen meer bepaald
betreffende verlichting, koken, waterpompen, enz.. Omzettingsverliezen moeten zoveel
mogelijk worden vermeden. Warmte, elektriciteit en biomassa moeten zo direct mogelijk
worden ingezet om de verliezen te minimaliseren. Deze ondersteuning kan bijvoorbeeld
lopen via het mogelijk maken van microkredieten voor lokale gemeenschappen of
gezinnen. NGO’s spelen hierin een belangrijke rol.

§32508. België zal in de internationale normalisatie-instellingen pleiten voor energie-
efficiëntienormen gericht op een zo laag mogelijk energiegebruik.

§32509. Na overleg tussen de verschillende betrokken ministers zal in 2005 een voorstel aan de
federale ministerraad worden voorgelegd over de participatie van België in de
initiatieven ter opvolging van de energieconferentie van Bonn van 1 juni 2004.

36 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

§32510. De ondersteuning van investeringen in energie-infrastructuur via nationale financiële
overheidsinstellingen moet beantwoorden aan strikte sociale en ecologische criteria en
zal stimulansen omvatten voor een hernieuwbare energie.

§32511. Via haar mandaten in internationale krediet- en investeringsinstellingen zal België
pleiten voor investeringen in hernieuwbare energiebronnen

§ 32512. De federale leden van de Nationale Klimaatcommissie zullen het initiatief nemen om
rond bovenstaande acties een coördinatie tot stand te brengen tussen de leden van de
bevoegde regeringen.

FRDO 37 / 40

 CFDD

BIJLAGE 6. Energie-eenheden [nog aan te vullen]
Tabel van emissiepercentages van CO2 equi. per energiebron (g CO2 equ. /MJ) 44

Fossil fuel Emission coefficient (gCO2-eq/MJ)
Steam coal 106.4

Anthracite and household coal 94.6
Heavy fuel oil 78
Light fuel oil 74.2
Natural gas 56.8

Omrekeningstabel voor energie-eenheden: J – kWh – tep,

1 EJ = 1018J

1 TWh = 1012 Wh = 109 kWh

1 MJ = 0.278 kWh

1 EJ = 278 TWh

1kWh = 3,6 MJ

1 tep (ton equivalent petroleum) = +/- 11600 kWh

1Mtep = 106 tep

1 b (barrel) = 159 liter = 140 kilo = 1700 kWh

1Gb = 0,14 Gt

44 Zie het artikel beschikbaar op de website van de World Energy Council : Better understanding
ogf greenhouse gas emissions for different energy vectors and applications , J Dermaut , B.
Geeraert (wwww.worldenergy.org)

38 / 40 2005A03N

Tweede advies inzake een mondiale strategie ter voorkoming van klimaat veranderingen na 2012

BIJLAGE 7. Aantal aanwezige en vertegenwoordigde
stemgerechtigde leden op de algemene vergadering van 8 juli 2005

 de 4 voor- en ondervoorzitters : Dhr T. Rombouts, Mme C. Gernay, Mme A. Panneels,
dhr R.Verheyen

 5 van de 6 vertegenwoordigers van de niet-gouvernementele organisaties voor
milieubescherming : M. G. De Schutter (WWF Belgium), Mme J. Gilissen (Inter-
Environnement Bruxelles, IEB), Mevr. V. Kochuyt (Birdlife Belgium), Dhr W. Trio
(Greenpeace), Dhr J. Turf (Bond Beter Leefmilieu, BBL)

 5 van de 6 vertegenwoordigers van de niet-gouvernementele organisaties voor
ontwikkelingssamenwerking : Mme B. Gloire (Oxfam-Solidarité), Dhr G. Fremout (Vlaams
Overleg Duurzame Ontwikkeling, VODO), M. L. Langouche (Iles de Paix), M. J-M.
Swalens (ACODEV), Dhr B. Vanden Berghe (11.11.11)

 1 van de 2 vertegenwoordigers van de niet-gouvernementele organisaties die de
belangen van verbruikers verdedigen : Dhr R. Renaerts (OIVO)

 5 van de 6 vertegenwoordigers van de werknemersorganisaties : Dhr J. Decrop
(Confédération des Syndicats Chrétiens de Belgique, CSC), Dhr B. Melckmans
(Algemeen Belgisch Vakverbond, ABVV), M J. Piette (CSC), M. D. Van Daele
(Fédération Générale du Travail de Belgique, FGTB), Mevr. J. Vervecken (ABVV)

 de 6 vertegenwoordigers van de werkgeversorganisaties :Mme I. Chaput (Federatie van
de Chemische Industrie van België, Fedichem), M. A. Deplae (Union des classes
moyennes), Mevr. A. Nachtergaele (Fevia), Mme M-L. Semaille (FWA), Dhr P. Vanden
Abeele (Unie van Zelfstandige Ondernemers, UNIZO), Mevr C. Ven (Verbond van
Belgische Ondernemingen, VBO)

 de 2 vertegenwoordigers van de energieproducenten : Mevr. H. De Buck (Electrabel),
Dhr F. Schoonacker (SPE)

 5 van de 6 vertegenwoordigers van de wetenschappelijke milieus : Prof. M. Carnol
(Université de Liège, ULg), Prof. L. Lavrysen (UGent), Prof. J.-P. van Ypersele (UCL),
Prof. H. Verschure (KULeuven), Prof. E. Zaccaï (ULB)

Opmerking: de namen van de personen die nog niet benoemd zijn als lid van de raad, staan
cursief vermeld

Totaal: 33 van de 38 stemgerechtigde leden

BIJLAGE 8. Voorbereidende vergaderingen voor dit advies
Om dit advies voor te bereiden, is de werkgroep energie en klimaat bijeengekomen op 28
januari, 18 februari, 7 en 24 maart, 12 april, 3, 9 en 30 mei, 7, 13, 20, 23 en 28 juni.

BIJLAGE 9. Mensen die hebben meegewerkt aan de voorbereiding
van dit advies
Stemgerechtigde leden en hun vertegenwoordigers

Prof. Jean-Pascal van YPERSELE de STRIHOU (UCL) – voorzitter,
Dhr. Roger AERTSENS (Fedichem) – ondervoorzitter,

M. Mikaël ANGE (IEW)
M. Luc BRAET (Siderurgie – BPF)
Dhr Bram CLAEYS (BBL)

FRDO 39 / 40

 CFDD

Mme Isabelle CHAPUT (FEDICHEM)
M. Yves CRITS (SPE)
M. Jehan DECROP (CSC)
M. Jean-François FAUCONNIER (Greenpeace)
Dhr Geert FREMOUT (VODO)
M. Jean-Pierre JACOS (Siderurgie – BPF)
Dhr Dirk KNAPEN (BBL)
M. Benoit LUSSIS (ULB)
Dhr Fre MAES (ABVV)
M. Jacques MALENGREAUX (Electrabel)
Mme Edilma QUINTANA (CNCD)
Dhr Frank SCHOONACKER (SPE)
M. Jacques VANDENBERGHE (Belgische Petroleumfederatie, BPF)
M. Olivier VAN der MAREN (FEB)
Dhr Steven VANHOLME (Natuurpunt)
M. Stephan VIS (IEW)
Dhr Tom WILLEMS (ACV)

Niet-stemgerechtigde leden en hun vertegenwoordigers

M. Stéphane COOLS (Waals Gewest)
M. Christian FERDINAND (Bestuur Energie)
Mme Anne FIERENS (POD Wetenschapsbeleid)
M. Alain HENRY (Federaal Planbureau)
Mme Jeanine LEES (FOD Mobiliteit en vervoer)
M. Gabriel MICHAUX (Bestuur Energie)
M. Mundon-Izay NOTI (FOD Mobiliteit en vervoer)
Mevr. Michèle PANS (Centrale Raad voor het Bedrijfsleven)

Uitgenodigde experts

Prof. Christian AZAR (Universiteit Göteborg, Zweden, via videoconferentie)
M. Luc FRANKIGNOULLE (ELECTRABEL)
Prof. Michel GIOT (UCL – Afdeling thermodynamica)
Mme Annabelle JACQUET (APERe)-
Prof. Philippe MATHIEU (Universiteit Luik)
Prof. Robert SOCOLOW (Universiteit Princeton, Verenigde Staten, via videoconferentie)
M. Mycle SCHNEIDER (Onafhankelijk adviseur)
Dhr Rudi TORFS (VITO)
Dhr Jan VANDE PUTTE (Greenpeace)

Secretariaat

M. Marc DEPOORTERE
Dhr Jan DE SMEDT

40 / 40 2005A03N

