

Council of the
European Union

Brussels, 29 October 2018
(OR. en)

13696/18
ADD 1

CLIMA 194
ENV 702
ONU 93
DEVGEN 179
ECOFIN 994
ENER 349
FORETS 46
MAR 155
AVIATION 142

COVER NOTE

From:	Secretary-General of the European Commission, signed by Mr Jordi AYET PUIGARNAU, Director
date of receipt:	26 October 2018
To:	Mr Jeppe TRANHOLM-MIKKELSEN, Secretary-General of the Council of the European Union
No. Cion doc.:	SWD(2018) 453 final, part 1/6
Subject:	COMMISSION STAFF WORKING DOCUMENT - Technical information Accompanying the document Report from the European Commission to the European Parliament and the Council EU and the Paris Climate Agreement: Taking stock of progress at Katowice COP

Delegations will find attached document SWD(2018) 453 final, part 1/6.

Encl.: SWD(2018) 453 final, part 1/6

Brussels, 26.10.2018
SWD(2018) 453 final

PART 1/6

COMMISSION STAFF WORKING DOCUMENT

Technical information

Accompanying the document

Report from the European Commission to the European Parliament and the Council

EU and the Paris Climate Agreement: Taking stock of progress at Katowice COP

{COM(2018) 716 final}

Contents

Part 1: Country fact sheets.....	3
Country fact sheet: Austria.....	4
Country fact sheet: Belgium.....	7
Country fact sheet: Bulgaria.....	10
Country fact sheet: Croatia	13
Country fact sheet: Cyprus.....	16
Country fact sheet: Czech Republic.....	19
Country fact sheet: Denmark	22
Country fact sheet: Estonia	25
Country fact sheet: Finland	28
Country fact sheet: France	31
Country fact sheet: Germany	34
Country fact sheet: Greece.....	37
Country fact sheet: Hungary	40
Country fact sheet: Ireland.....	43
Country fact sheet: Italy	46
Country fact sheet: Latvia.....	49
Country fact sheet: Lithuania	52
Country fact sheet: Luxembourg.....	55
Country fact sheet: Malta.....	58
Country fact sheet: Netherlands	61
Country fact sheet: Poland.....	64
Country fact sheet: Portugal	67
Country fact sheet: Romania.....	70
Country fact sheet: Slovakia.....	73
Country fact sheet: Slovenia.....	76
Country fact sheet: Spain	79
Country fact sheet: Sweden	82
Country fact sheet: United Kingdom.....	85
Data sources for country fact sheets.....	88
Part 1B: Explanatory text on land use land use change and forestry – reported and accounted emissions under the Kyoto protocol	89

Part 2: Other technical information.....	90
1. Overview of EU climate targets.....	91
2. Greenhouse gas emissions covered by the Kyoto Protocol and the EU Climate and Energy package.....	95
3. EU greenhouse gas emissions by sector.....	96
4. Greenhouse gas intensity in the EU and its Member States.....	98
5. Greenhouse gas emissions per capita in the EU and its Member States.....	99
6. EU ETS emissions.....	100
7. Emissions covered by the effort-sharing legislation	101
8. Use of revenues from auctioning of ETS allowances	107

Part 1: Country fact sheets

Country fact sheet: Austria

1. Total greenhouse gas emissions

Figure 1: Left hand side: Total greenhouse gas emissions¹ 1990-2017 (index 1990 = 100 %). Right hand side: Total greenhouse gas emissions by sector² – historical emissions 1990-2016, projections 2017-2030 (Mt CO₂-eq.).

Figure 2: Share of emissions covered by the ETS and the ESD (2016).³

¹ National total, including international aviation.

² The sectors in the figure correspond to the following IPCC sectors: Energy supply: 1A1, 1B and 1C. Manufacturing industries: 1A2. Industrial processes and product use: 2. Transport: 1A3. Other energy use: 1A4, 1A5 and 6. Agriculture: 3. Waste: 5. International aviation: memo item.

³ Excluding international aviation, CO₂ from domestic aviation and NF₃.

4. ETS emissions

Figure 3: ETS emissions (Mt CO₂-eq.).⁴

3. Emissions in Effort Sharing sectors

Figure 4: Left hand side: Emissions, annual emission allocations (AEAs) and accumulated surplus/deficit of AEAs under the Effort Sharing Decision 2013-2020 (Mt CO₂-eq.). Right hand side: Emissions and targets under the Effort Sharing Decision/ Effort Sharing Regulation 2017, 2020 and 2030 as percentage change from 2005.

⁴ The scope of ETS was extended from 2013. To reflect the current scope of ETS, estimates made by EEA are included in the figures from 2005 to 2012. The estimates cover only emissions from stationary installations.

4. Land use, land use change and forestry

Figure 5: Reported and accounted emissions and removals from LULUCF (Mt CO₂-eq.)⁵

Reported quantities under the Kyoto Protocol for Austria show net removals of, on average, -5.0 Mt CO₂-eq for the period 2013 to 2016. In this regard Austria contributes with 1.3% to the annual average sink of -384.4 Mt CO₂-eq of the EU-28. Accounting for the same period depicts net credits of, on average, -4.3 Mt CO₂-eq, which corresponds to 3.7% of the EU-28 accounted sink of -115.7 Mt CO₂-eq. Reported net removals are highest for 2014 and decreased slightly over the following years, while accounted net credits show no notable trend. In this preliminary simulated accounting exercise potential credits by Forest Management of, on average, -2.8 Mt CO₂-eq per year are capped to -2.7 Mt CO₂-eq per year. Austria is one of eight EU Member States which exceed the cap of 3.5% from emissions of the base year (1990).

⁵ The differences between reported and accounted emissions from LULUCF under the Kyoto Protocol are described in part 1b.

Country fact sheet: Belgium

1. Total greenhouse gas emissions

Figure 1: Left hand side: Total greenhouse gas emissions⁶ 1990-2017 (index 1990 = 100 %). Right hand side: Total greenhouse gas emissions by sector⁷ – historical emissions 1990-2016, projections 2017-2030 (Mt CO₂-eq.).

Figure 2: Share of emissions covered by the ETS and the ESD (2016).⁸

⁶ National total, including international aviation.

⁷ The sectors in the figure correspond to the following IPCC sectors: Energy supply: 1A1, 1B and 1C. Manufacturing industries: 1A2. Industrial processes and product use: 2. Transport: 1A3. Other energy use: 1A4, 1A5 and 6. Agriculture: 3. Waste: 5. International aviation: memo item.

⁸ Excluding international aviation, CO₂ from domestic aviation and NF₃.

4. ETS emissions

Figure 3: ETS emissions (Mt CO₂-eq.).⁹

3. Emissions in Effort Sharing sectors

Figure 4: Left hand side: Emissions, annual emission allocations (AEAs) and accumulated surplus/deficit of AEAs under the Effort Sharing Decision 2013-2020 (Mt CO₂-eq.). Right hand side: Emissions and targets under the Effort Sharing Decision/ Effort Sharing Regulation 2017, 2020 and 2030 as percentage change from 2005.

⁹ The scope of ETS was extended from 2013. To reflect the current scope of ETS, estimates made by EEA are included in the figures from 2005 to 2012. The estimates cover only emissions from stationary installations.

4. Land use, land use change and forestry

Figure 5: Reported and accounted emissions and removals from LULUCF (Mt CO₂-eq.)¹⁰

Reported quantities under the Kyoto Protocol for Belgium show net removals of, on average, -1.7 Mt CO₂-eq for the period 2013 to 2016. In this regard Belgium contributes with 0.4% to the annual average sink of -384.4 Mt CO₂-eq of the EU-28. Accounting for the same period depicts net debits of, on average, 0.8 Mt CO₂-eq, which corresponds to a negative contribution of -0.7% of the EU-28 accounted sink of -115.7 Mt CO₂-eq. Belgium is one of six EU Member States which show net debits in this preliminary accounting exercise. Reported net removals show no notable trend, while accounted net debits depict slight decreases.

¹⁰ The differences between reported and accounted emissions from LULUCF under the Kyoto Protocol are described in part 1b.

Country fact sheet: Bulgaria

1. Total greenhouse gas emissions

Figure 1: Left hand side: Total greenhouse gas emissions¹¹ 1990-2017 (index 1990 = 100 %). Right hand side: Total greenhouse gas emissions by sector¹² – historical emissions 1990-2016, projections 2017-2030 (Mt CO₂-eq.).

Figure 2: Share of emissions covered by the ETS and the ESD (2016).¹³

¹¹ National total, including international aviation.

¹² The sectors in the figure correspond to the following IPCC sectors: Energy supply: 1A1, 1B and 1C. Manufacturing industries: 1A2. Industrial processes and product use: 2. Transport: 1A3. Other energy use: 1A4, 1A5 and 6. Agriculture: 3. Waste: 5. International aviation: memo item.

¹³ Excluding international aviation, CO₂ from domestic aviation and NF₃.

2. ETS emissions

Figure 3: ETS emissions (Mt CO₂-eq.).¹⁴

3. Emissions in Effort Sharing sectors

Figure 4: Left hand side: Emissions, annual emission allocations (AEAs) and accumulated surplus/deficit of AEAs under the Effort Sharing Decision 2013-2020 (Mt CO₂-eq.). Right hand side: Emissions and targets under the Effort Sharing Decision/ Effort Sharing Regulation 2017, 2020 and 2030 as percentage change from 2005.

¹⁴ The scope of ETS was extended from 2013. To reflect the current scope of ETS, estimates made by EEA are included in the figures from 2007 to 2012. The estimates cover only emissions from stationary installations. Bulgaria joined the EU ETS in 2007.

4. Land use, land use change and forestry

Figure 5: Reported and accounted emissions and removals from LULUCF (Mt CO₂-eq.)¹⁵

Reported quantities under the Kyoto Protocol for Bulgaria show net removals of, on average, -7.1 Mt CO₂-eq for the period 2013 to 2016. In this regard Bulgaria contributes with 1.9% to the annual average sink of -384.4 Mt CO₂-eq of the EU-28. Accounting for the same period depicts net debits of, on average, 0.8 Mt CO₂-eq, which corresponds to a negative contribution of -0.7% of the EU-28 accounted sink of -115.7 Mt CO₂-eq. Bulgaria is one of six EU Member States which show net debits in this preliminary accounting exercise. Reported net removals show minor variations with no trend, while accounted net debits depict the same variation with slight decreasing tendencies.

¹⁵ The differences between reported and accounted emissions from LULUCF under the Kyoto Protocol are described in part 1b.

Country fact sheet: Croatia

1. Total greenhouse gas emissions

Figure 1: Left hand side: Total greenhouse gas emissions¹⁶ 1990-2017 (index 1990 = 100 %). Right hand side: Total greenhouse gas emissions by sector¹⁷ – historical emissions 1990-2016, projections 2017-2030 (Mt CO₂-eq.).

Figure 2: Share of emissions covered by the ETS and the ESD (2016).¹⁸

¹⁶ National total, including international aviation.

¹⁷ The sectors in the figure correspond to the following IPCC sectors: Energy supply: 1A1, 1B and 1C. Manufacturing industries: 1A2. Industrial processes and product use: 2. Transport: 1A3. Other energy use: 1A4, 1A5 and 6. Agriculture: 3. Waste: 5. International aviation: memo item.

¹⁸ Excluding international aviation, CO₂ from domestic aviation and NF₃.

2. ETS emissions

Figure 3: ETS emissions (Mt CO₂-eq.).¹⁹

3. Emissions in Effort Sharing sectors

Figure 4: Left hand side: Emissions, annual emission allocations (AEAs) and accumulated surplus/deficit of AEAs under the Effort Sharing Decision 2013-2020 (Mt CO₂-eq.). Right hand side: Emissions and targets under the Effort Sharing Decision/ Effort Sharing Regulation 2017, 2020 and 2030 as percentage change from 2005.

¹⁹ Croatia joined the ETS in 2013.

4. Land use, land use change and forestry

Figure 5: Reported and accounted emissions and removals from LULUCF (Mt CO₂-eq.)²⁰

Reported quantities under the Kyoto Protocol for Croatia show net removals of, on average, -6.7 Mt CO₂-eq for the period 2013 to 2016. In this regard Croatia contributes with 1.7% to the annual average sink of -384.4 Mt CO₂-eq of the EU-28. Accounting for the same period depicts net credits of, on average, -1.1 Mt CO₂-eq, which corresponds to 1.0% of the EU-28 accounted sink of -115.7 Mt CO₂-eq. Reported net removals show a decrease between 2014 and 2015, while accounted net credits reveal an increase for 2016. In this preliminary simulated accounting exercise potential credits by Forest Management of, on average, -1.3 Mt CO₂-eq per year are capped to -1.1 Mt CO₂-eq per year. Croatia is one of eight EU Member States which exceed the cap of 3.5% from emissions of the base year (1990).

²⁰ The differences between reported and accounted emissions from LULUCF under the Kyoto Protocol are described in part 1b.

Country fact sheet: Cyprus

1. Total greenhouse gas emissions

Figure 1: Left hand side: Total greenhouse gas emissions²¹ 1990-2017 (index 1990 = 100 %). Right hand side: Total greenhouse gas emissions by sector²² – historical emissions 1990-2016, projections 2017-2030 (Mt CO₂-eq.).

Figure 2: Share of emissions covered by the ETS and the ESD (2016).²³

²¹ National total, including international aviation.

²² The sectors in the figure correspond to the following IPCC sectors: Energy supply: 1A1, 1B and 1C. Manufacturing industries: 1A2. Industrial processes and product use: 2. Transport: 1A3. Other energy use: 1A4, 1A5 and 6. Agriculture: 3. Waste: 5. International aviation: memo item.

²³ Excluding international aviation, CO₂ from domestic aviation and NF₃.

2. ETS emissions

Figure 3: ETS emissions (Mt CO₂-eq.).²⁴

3. Emissions in Effort Sharing sectors

Figure 4: Left hand side: Emissions, annual emission allocations (AEAs) and accumulated surplus/deficit of AEAs under the Effort Sharing Decision 2013-2020 (Mt CO₂-eq.). Right hand side: Emissions and targets under the Effort Sharing Decision/ Effort Sharing Regulation 2017, 2020 and 2030 as percentage change from 2005.

²⁴ The scope of ETS was extended from 2013. To reflect the current scope of ETS, estimates made by EEA are included in the figures from 2005 to 2012. The estimates cover only emissions from stationary installations.

4. Land use, land use change and forestry

Figure 5: Reported and accounted emissions and removals from LULUCF (Mt CO₂-eq.)²⁵

Reported quantities under the Kyoto Protocol for Cyprus show net removals of, on average, -0.13 Mt CO₂-eq for the period 2013 to 2016. In this regard Cyprus contributes with 0.03% to the annual average sink of -384.4 Mt CO₂-eq of the EU-28. Accounting for the same period depicts net debits of, on average, 0.03 Mt CO₂-eq, which corresponds to a negative contribution of -0.02% of the EU-28 accounted sink of -115.7 Mt CO₂-eq. Cyprus is one of six EU Member States which show net debits in this preliminary accounting exercise. Reported net removals were highly similar for 2013 to 2015 but decrease markedly for 2016. This pattern is replicated for accounted quantities with a net zero or very small net credits from 2013 to 2015 and net debits for 2016.

²⁵ The differences between reported and accounted emissions from LULUCF under the Kyoto Protocol are described in part 1b.