

Stato delle negoziazioni nel settore LULUCF per il post-Kyoto

Lucia Perugini

E-mail: perugini@unitus.it

Argomenti trattati

1. Regole attuali per il settore agroforestale (LULUCF) del protocollo di Kyoto a livello nazionale (Accordi di Marrakech)
2. Proposte per il post-Kyoto
3. Stato attuale delle negoziazioni

Articoli “verdi” del protocollo di Kyoto

ARTICOLO 3.3

I Paesi dovranno conteggiare nel bilancio delle emissioni di gas serra la quantità di carbonio che verrà assorbita o emessa dalle attività di riforestazione-afforestazione e deforestazione avvenute dopo il 1990 calcolata come differenza di stock di carbonio nel periodo 2008-2012

Metodo "Gross-net"

ARTICOLO 3.4

Possono essere considerate altre attività umane relative all'uso del suolo che possono portare all'assorbimento od all'emissione di gas serra.

Gestione Forestale

Fino ad un limite
Massimo (Italia = 2.78 MtC)

Riforestazione naturale

Gestione dei Prati/Pascoli

Gestione terreni agricoli

Senza limite ma come
differenza con il 1990

$$S_{a,p} = 5 * N_{90}(A) - N_{08-12}(A)$$

biomassa epigea

lettiera

necromassa

biomassa ipogea

Carbonio organico
nel suolo

HARVESTED WOOD PRODUCTS

Al momento le utilizzazioni forestali vengono conteggiate come un'emissione netta nel bilancio del carbonio 2008-2012

2. Proposte per il settore agroforestale nel post-2012

Argomenti principali oggetto di negoziazione per il settore LULUCF nel post-Kyoto

1. Approccio generale per il conteggio: *land based vs activity based*
2. Conteggio volontario/obbligatorio delle attività dell'articolo 3.4
3. Regole per il conteggio della gestione forestale:
 - gross/net con fattore di sconto o CAP?
 - Conteggio che utilizza un livello di riferimento storico/proiezioni?
4. Sistema di esclusione delle emissioni derivanti dai disturbi naturali
5. Metodi di inserimento dei prodotti legnosi

ACTIVITY BASED APPROACH

L'approccio si basa sulla rendicontazione del bilancio tra assorbimenti/emissioni dovute ad attività realizzate direttamente dall'uomo descritte negli art. 3.3 e 3.4

LAND BASED APPROACH

Considera il bilancio degli assorbimenti/emissioni per le 6 categorie di uso del suolo definite dalle Linee Guida dell'IPCC (Foresta, Prati/pascoli, Insediamenti, Terre umide, Terre agricole e altre terre) che coprono tutto il territorio, invece che considerare le singole attività

Attività aggiuntive Art. 3.4

- Gestione dei prati/pascoli
- Gestione dei terreni agricoli
- Gestione forestale
- Rivegetazione
- Gestione delle terre umide
(wetland/peatland Management)
- Gestione dei prodotti legnosi e
“devegetation”

VOLONTARIE O OBBLIGATORIE?

Metodi di conteggio per la gestione forestale

1. Livello di riferimento semplice (*Simple Bar* o *net net accounting*)
2. Livello di riferimento (Bar) che presuppone una fascia da 0 alla soglia (Band)
3. Livello di riferimento che presuppone una fascia da $BAR-X\%$ a $BAR+X\%$
4. Conteggio gross-net con fattore di sconto o CAP

Informazioni necessarie per definire il livello di riferimento per la gestione forestale

- Assorbimenti o emissioni dalle attività di gestione forestale come indicato negli **inventari di gas serra ed altri dati storici**
- Struttura delle foreste per **classi di età**

Informazioni aggiuntive

- Attività di gestione forestale già intraprese
- Attività di gestione forestale previste nel futuro (projected)
- Continuità nella gestione forestale rispetto al primo periodo d'impegno. (Continuity with treatment of forest management in the 1st commitment period).

1990? UN ALTRO ANNO? UN PERIODO DI RIFERIMENTO?

Livello di riferimento semplice - Bar (net net accounting)

Livello di riferimento (Bar) che presuppone una fascia da 0 alla soglia (Band)

Livello di riferimento che presuppone una fascia da $BAR-X\%$ a $BAR+X\%$

Conteggio gross-net con fattore di sconto

ITALIA – SIMULAZIONE DELL'APPLICAZIONE DEI DIVERSI METODI DI CONTEGGIO PER LA GESTIONE FORESTALE

Proiezioni elaborate dal JRC sulla base dei dati del NIR italiani possono dare un'utile indicazione a livello comparativo tra le varie opzioni:

Proiezioni 2013-2017– Anno base 1990

Gross-net con fattore di sconto 85%:	- 10 193 tCO ₂ /yr
Gross-net con fattore di sconto 50%:	- 34 993 tCO ₂ /yr
Gross-net con CAP (KP role):	-10 498 tCO ₂ /yr
Band from 0-band:	-17 594 tCO ₂ /yr
Net net	-17 594 tCO ₂ /yr

Impatti dei differenti metodi di conteggio per il FM in alcuni Paesi A1 per il periodo 2015-20, Mt CO₂eq

(% delle emissioni di gas serra del 1990 in corsivo)

Accounting rules	Canada ³⁾	EU	New Zealand ¹⁾	Norway ³⁾	Switzerland
Net-Net 1990 base year	133.7 to 268.7	105.1	30.8	-3.6 to -8.2	4.1
<i>% of 1990 GHG</i>	<i>23 to 45%</i>	2% ⁴⁾	50%	-17 to -7%	8%
Bar: Historical reference level 1990-2007	56.2 to 191.2	144.2	26.5	-2.6 to 2.0	2.3 ²⁾
<i>% of 1990 GHG</i>	<i>9 to 32%</i>	3% ⁵⁾	43%	-5 to 4%	4%
Bar: Projected reference level 2015-2020	0	0	0	0	0
<i>% of 1990 GHG</i>	<i>0%</i>	<i>0%</i>	<i>0%</i>	<i>0%</i>	<i>0%</i>
Gross-Net: Unconstrained	55.0 to 190.0	-306.3	11.6	-22.4 to -17.8	0.6
<i>% of 1990 GHG</i>	<i>9 to 32%</i>	-6%	19%	-45 to -36%	1%
Gross-Net: with 85% discount factor	8.3 to 28.5	-45.9	1.8	-3.4 to -2.7	0.9
<i>% of 1990 GHG</i>	<i>1 to 5%</i>	-1%	3%	-7 to -5%	0%
Gross-Net: with cap assuming status quo continues	44.0	-44.2	0.7	-1.5	0.6
<i>% of 1990 GHG</i>	<i>7%</i>	-1%	1%	-3%	1%

Assorbimenti (-) / Emissioni (+)

In **GRIGIO** vengono indicate le preferenze del Paese

HWP NEL POST-2012

Conteggio nel registro nazionale
delle emissioni come stock di
carbonio

Emissioni nette

HWP Esportati?

Conteggio degli HWP anche nei
progetti CDM

DISTURBI NATURALI

- “Force majeure” evento straordinario o circostanza il cui verificarsi o la cui severità
 - non è stata materialmente influenzata dalla Nazione
 - le cui emissioni di gas serra associate sono almeno X% delle emissioni totali del periodo d’impegno (escluso il settore LULUCF)
- “Disturbo Naturale”: evento o circostanza le cui emissioni di gas serra non sono direttamente indotte dall’uomo.

Opzioni per lo sconto delle emissioni dovute a disturbi naturali

- ***“Time out”***: le emissioni connesse al disturbo vengono escluse dal conteggio finchè non vengono compensate dagli assorbimenti futuri
- ***“Carry over”***: Le emissioni possono essere trasferite nel periodo di impegno successivo

A CONDIZIONE CHE NON SI SIA VERIFICATO UN CAMBIO DI USO DEL SUOLO

Informazioni da fornire per ricorrere all'esclusione delle emissioni derivanti dal disturbo naturale

- Identificazione dell'area
- Prova che non siano avvenuti cambi di uso del suolo
- Dimostrazione degli sforzi di ripristino degli stock di carbonio nell'area
- Descrizione del sistema di monitoraggio dell'area e delle sue annesse emissioni e assorbimenti

3. Stato delle negoziazioni

- I Paesi A1 hanno presentato dei dati riguardanti le foreste, FM, CM e GM sia in termini di area che di emissioni/assorbimenti per facilitare il processo negoziale del settore LULUCF
- E' stato avviato un proficuo dialogo tra i Paesi A1 per consolidare i testi negoziali
- Vista la variabilità della quantità dei debiti/crediti derivanti dalle differenti metodologie di conteggio proposte per il settore LULUCF, molti Paesi hanno evidenziato la necessità di definire le regole per il settore ENTRO BARCELLONA (2-6 novembre)

GRAZIE!

E-mail: perugini@unitus.it

Tropical deforestation rates, 2000-2005

Tasso di deforestazione annuale
(2000-2005)
7.3 milioni ha/anno
(area della Repubblica Ceca)
Pari allo 0.18% delle foreste
mondiali
(FAO-FRA 2005)

La deforestazione
contribuisce del 17% alle
emissioni globali di gas serra
equivalenti a 5.8GtCO₂/anno
(IPCC 2007)

REDD – Reducing Emissions from Deforestation in Developing countries

- **COP 11 (Montreal 2005)** – Inserimento in agenda del REDD proposto dalla Papua Nuova Guinea e dal Costa Rica, supportati da altre 8 nazioni
- **COP 13 (Bali 2007)** – Adoption of the decision on reducing emissions from deforestation in developing countries: approaches to stimulate action (Decision 2/CP13)
- **COP 15 (Copenhagen 2009)** → Inserimento REDD nel post-2012?

IMPLICAZIONI TECNICO-SCIENTIFICHE DEL REDD

- Quali gas ad effetto serra includere?
- Definizioni (foresta/deforestazione)

- Scala delle attività (nazionale? Locale?)
- Come definire lo scenario di riferimento?
- Come conteggiare i crediti di carbonio?

Ripartizione degli impegni nazionali di riduzione per settori

(Fonte: PNA 2008-2012)

Impegno nazionale ~ **500 MtCO₂** nel periodo 2008-2012