

Brüsszel, 2016.7.20.
COM(2016) 479 final

ANNEXES 1 to 6

MELLÉKLETEK

a következőhöz:

Javaslat AZ EURÓPAI PARLAMENT ÉS A TANÁCS RENDELETE

a földhasználathoz, a földhasználat-megváltoztatáshoz és az erdőgazdálkodáshoz kapcsolódó üvegházhatásúgáz-kibocsátásnak és -elnyelésnek a 2030-ig tartó időszakra vonatkozó éghajlat- és energiapolitikai keretbe történő beillesztéséről, valamint az üvegházhatásúgáz-kibocsátás és az éghajlatváltozással kapcsolatos egyéb információk nyomon követésének és bejelentésének rendszeréről szóló 525/2013/EU európai parlamenti és tanácsi rendelet módosításáról

{ SWD(2016) 246 final }

{ SWD(2016) 249 final }

I. melléklet: Üvegházhatású gázok és széntárolók

A. A 2. cikk szerinti üvegházhatású gázok:

- a) szén-dioxid (CO₂);
- b) metán (CH₄);
- c) dinitrogén-oxid (N₂O)

az 525/2013/EU rendelet alapján meghatározva, tonna szén-dioxid-egyenértékben kifejezve.

B. Az 5. cikk (4) bekezdése szerinti széntárolók:

- a) felszín feletti biomassza;
- b) felszín alatti biomassza;
- c) avar;
- d) száradék;
- e) szervesszén-tartalmú talaj;
- f) az erdősített terület és a kiirtott erdőterület esetében: faipari termékek.

II. melléklet: A terület nagyságára, a záródásra és a famagasságra vonatkozó minimumértékek, valamint az erdőkre vonatkozó referenciaszintek

A terület nagyságára, a záródásra és a famagasságra vonatkozó minimumértékek			
Tagállam	Terület (ha)	Záródás (%)	Famagasság (m)
Belgium	0,5	20	5
Bulgária	0,1	10	5
Horvátország	0,1	10	2
Cseh Köztársaság	0,05	30	2
Dánia	0,5	10	5
Németország	0,1	10	5
Észtország	0,5	30	2
Írország	0,1	20	5
Görögország	0,3	25	2
Spanyolország	1,0	20	3
Franciaország	0,5	10	5
Olaszország	0,5	10	5
Ciprus			

Lettország	0,1	20	5
Litvánia	0,1	30	5
Luxemburg	0,5	10	5
Magyarország	0,5	30	5
Málta			
Hollandia	0,5	20	5
Ausztria	0,05	30	2
Lengyelország	0,1	10	2
Portugália	1,0	10	5
Románia	0,25	10	5
Szlovénia	0,25	30	2
Szlovákia	0,3	20	5
Finnország	0,5	10	5
Svédország	0,5	10	5
Egyesült Királyság	0,1	20	2

A faipari termékeket is figyelembe vevő, erdőkre vonatkozó referenciaszintek az egyes tagállamok esetében

Tagállam	Szén-dioxid- egyenérték (Gg) / év
Belgium	-2 499
Bulgária	-7 950
Horvátország	-6 289
Cseh Köztársaság	-4 686
Dánia	409
Németország	-22 418
Észtország	-2 741
Írország	-142
Görögország	-1 830
Spanyolország	-23 100
Franciaország	-67 410
Olaszország	-22 166
Ciprus	-157
Lettország	-16 302
Litvánia	-4 552

Luxemburg	-418
Magyarország	-1 000
Málta	-49
Hollandia	-1 425
Ausztria	-6 516
Lengyelország	-27 133
Portugália	-6 830
Románia	-15 793
Szlovénia	-3 171
Szlovákia	-1 084
Finnország	-20 466
Svédország	-41 336
Egyesült Királyság	-8 268

**III. melléklet: A felső korlát 8. cikk (2) bekezdése szerinti kiszámításához
figyelembe veendő referenciaévek**

Tagállam	Referenciaév
Belgium	1990
Bulgária	1988
Horvátország	1990
Cseh Köztársaság	1990
Dánia	1990
Németország	1990
Észtország	1990
Írország	1990
Görögország	1990
Spanyolország	1990
Franciaország	1990
Olaszország	1990
Ciprus	
Lettország	1990
Litvánia	1990
Luxemburg	1990
Magyarország	1985–87

Málta	
Hollandia	1990
Ausztria	1990
Lengyelország	1988
Portugália	1990
Románia	1989
Szlovénia	1986
Szlovákia	1990
Finnország	1990
Svédország	1990
Egyesült Királyság	1990

IV. melléklet: A tagállamok erdőkre vonatkozó naprakész referenciaszintjeit tartalmazó nemzeti erdőgazdálkodási elszámolási tervek

A. Az erdőkre vonatkozó referenciaszintek meghatározásának kritériumai

A tagállamok erdőkre vonatkozó referenciaszintjeit az alábbi kritériumok alapján kell meghatározni:

- a) a referenciaszinteknek összhangban kell lenniük azzal a céllal, hogy az üvegházhatású gázok forrásokból való emberi eredetű kibocsátása és nyelők általi elnyelése között az évszázad második felében egyensúly alakuljon ki;
- b) a referenciaszinteknek biztosítaniuk kell, hogy a szénkészletek pusztája megléte nem jelenik meg az elszámolásban;
- c) a referenciaszinteknek biztosítaniuk kell az elszámolás megbízhatóságát és hitelességét annak érdekében, hogy a biomasszához kapcsolódó kibocsátások és elnyelések megfelelően elszámolásra kerüljenek;
- d) a referenciaszinteknek figyelembe kell venniük a faipari termékek széntárolóját is, aminek révén lehetővé válik az azonnali oxidációt feltételező forgatókönyv, valamint az elsőrendű bomlás függvénye és a felezési idő-értékek alkalmazása közötti összehasonlítás;
- e) a referenciaszinteknek figyelembe kell venniük a biológiai sokféleség megőrzéséhez való hozzájárulásra és a természeti erőforrások fenntartható használatára vonatkozó célt, amint azt az uniós erdőgazdálkodási stratégia, a tagállamok nemzeti erdészeti politikái és az EU biológiai sokféleséggel kapcsolatos stratégiája meghatározza;
- f) a referenciaszinteknek összhangban kell lenniük az ÜHG-gázok forrásokból történő emberi eredetű kibocsátásaira és nyelők általi kivonására vonatkozóan a tagállamok által az 525/2013/EU rendeletnek megfelelően benyújtott előrejelzésekkel;
- g) a referenciaszinteknek összhangban kell lenniük az üvegházhatású gázok jegyzékeivel és a releváns korábbi adatokkal, továbbá átlátható, teljes, következetes,

összehasonlítható és pontos információkon kell alapulniuk. A referenciaszintek meghatározásához használt modellnek különösen alkalmasnak kell lennie az üvegházhatású gázok nemzeti jegyzékéből származó korábbi adatok megjelenítésére.

B. A nemzeti erdőgazdálkodási elszámolási terv elemei

Az e rendelet 8. cikkének megfelelően benyújtott nemzeti erdőgazdálkodási elszámolási terv a következő elemeket tartalmazza:

- a) a referenciaszint meghatározásának általános leírása és annak leírása, hogy hogyan vették figyelembe az e rendeletben előírt kritériumokat;
- b) a referenciaszintnél figyelembe vett széntárolók és üvegházhatású gázok azonosítása, a referenciaszintnél adott esetben figyelembe nem vett széntárolók mellőzésének okai, valamint a figyelembe vett széntárolók koherenciájának bemutatása;
- c) a referenciaszint meghatározásánál használt megközelítés, módszerek és modellek leírása (beleértve a mennyiségi adatokat), amelyek összhangban állnak a nemzeti jegyzékről szóló legutóbb benyújtott jelentéssel, valamint az erdőgazdálkodási gyakorlatokkal és az erdőgazdálkodás intenzitásával összefüggésben dokumentált adatokkal;
- d) az érdekelt felekkel folytatott konzultáció és észrevételeik figyelembevételének módja;
- e) a betakarított mennyiségek várható alakulása a különböző szakpolitikai forgatókönyvek szerint;
- f) az alábbi elemek figyelembevételének módja a referenciaszint meghatározásánál:
 - (1) erdőgazdálkodás alá vont terület;
 - (2) az erdőkhöz és a faipari termékekhez kapcsolódó kibocsátások és elnyelések az üvegházhatású gázok jegyzékei és a releváns korábbi adatok alapján;
 - (3) az erdők jellemzői, ezen belül a korosztályszerkezet, a növekmény, a rotációs idő és a normál ügymenet szerinti erdőgazdálkodási tevékenységre vonatkozó egyéb információk;
 - (4) korábbi és jövőbeli betakarítási mennyiségek energiacélú és nem energiacélú felhasználás szerinti bontásban.

V. melléklet: Faipari termékek elsőrendűbomlás-függvénye és alapértelmezett felezésiidő-értékei

Módszertani kérdések

- Ha nincs mód az erdősíttett területről és a gazdálkodás alatt álló erdőterületről származó faipari termékek közötti különbségtételre, a tagállam azon feltételezés alapján is elszámolhatja a faipari termékeket, hogy az összes kibocsátás és elnyelés gazdálkodás alatt álló erdőterületen történt.
- A szilárdhulladék-lerakóba helyezett faipari termékeket és az energetikai célú faipari termékeket az azonnali oxidáció alapján kell elszámolni.
- Az importáló tagállamok – azok eredetétől függetlenül – nem számolják el az importált faipari termékeket („a termelés oldaláról történő megközelítés”).

- Az exportált faipari termékek esetében az országspecifikus adat az importáló országban jellemző országspecifikus felezési időre, valamint a faipari termékeknek az importáló országbeli felhasználására vonatkozik.
- Az Unióban forgalomba hozott faipari termékekre vonatkozó országspecifikus felezési idő nem térhet el az importáló tagállamok által alkalmazott felezési időtől.
- A tagállamok a benyújtott adatokban kizárólag tájékoztatási célból feltüntethetik az energetikai célokra felhasznált fa Unión kívülről importált hányadát és az ilyen fa származási országait.

A tagállamok az e mellékletben meghatározott módszerek és a felezési időre e mellékletben meghatározott alapértékek helyett országspecifikus módszereket és felezési időt is alkalmazhatnak, amennyiben ezeket a módszereket és értékeket átlátható és ellenőrizhető adatok alapján állapították meg, és az alkalmazott módszerek legalább annyira részletesek és pontosak, mint az e mellékletben meghatározottak.

Az elsőrendű bomlás függvénye, kezdőérték: $i = 1900$, i záróértéke: az idei év.

a)

$$C(i + 1) = e^{-k} \cdot C(i) + \left(\frac{(i - e^{-k})}{k} \right) \cdot Inflow(i)$$

és $C(1900) = 0.0$

b) $\Delta C(i) = C(i + 1) - C(i)$

$$\Delta C(i) = C(i + 1) - C(i)$$

ahol:

i = évszám

$C(i)$ = a faipari termékek szénkészletének nagysága az i év elején, Gg C Gg C

k = az elsőrendű bomlás bomlási állandója év⁻¹ egységben megadva ($k = \ln(2)/HL$ $k = \ln(2)/HL$, ahol HL a fakitermelésből származó termékek széntárolójának felezési ideje években kifejezve.)

$Inflow(i)$ = a fakitermelésből származó termékek készletébe való beáramlás i évben, Gg C év⁻¹

$\Delta C(i)$ = a fakitermelésből származó termékek széntárolójában i évben bekövetkezett szénkészletváltozás, Gg C év⁻¹

A felezési idő alapértékei:

A felezési idő azon évek száma, ameddig a faipari termékek adott kategóriájában tárolt szén mennyisége az eredeti érték felére csökken. A felezési idő (HL) alapértékei:

- a papír esetében 2 év
- a falemezek esetében 25 év
- a fűrészáru esetében 35 év.

A tagállamok e kategóriákat kiegészíthetik a fakéregre vonatkozó információkkal, feltéve, hogy a rendelkezésre álló adatok átláthatók és ellenőrizhetők. A tagállamok e kategóriák bármelyikének országspecifikus alkategóriáit is alkalmazhatják.

VI. melléklet: a természetes bolygatások háttérszintjének kiszámítása

1. A háttérszint kiszámításához az alábbi információkat kell megadni:

- a) a természetes bolygatások által okozott kibocsátások korábbi szintjei;
- b) a becslésben szereplő természetes bolygatás típusa(i);
- c) a természetes bolygatás e típusaira vonatkozó teljes éves kibocsátások becsült értékei a 2001 és 2020 közötti időszakban, területelszámolási kategóriák szerinti bontásban;
- d) az idősorok konzisztenciájának igazolása az összes releváns paraméterben – beleértve a minimális területet, a kibocsátások becslésére alkalmazott módszereket, valamint a széntárolók és gázok nyilvántartását.

2. A háttérszintet a 2001 és 2020 közötti idősorok átlagaként kell kiszámítani, figyelmen kívül hagyva az összes olyan évet, amikor rendhagyó kibocsátási szinteket jegyeztek fel, azaz figyelmen kívül hagyva a kiugró statisztikai értékeket. A kiugró statisztikai értékeket az alábbi eljárás alapján kell meghatározni:

- a) ki kell számítani a 2001 és 2020 közötti teljes idősorok számtani átlagát és szórását;
- b) az idősorokból figyelmen kívül kell hagyni minden olyan évet, amelyben az éves kibocsátások kívül esnek az átlag mínusz szórás kétszerese, illetve az átlag plusz szórás kétszerese által meghatározott sávon;
- c) a b) pont alapján figyelmen kívül hagyott évek kivonását követően újra ki kell számítani a 2001 és 2020 közötti idősorok számtani átlagát és szórását;
- d) a b) és c) pontban foglalt lépéseket addig kell ismételni, amíg nem mutatkozik több kiugró érték.

3. A háttérszintnek az e melléklet 2. pontja alapján történő kiszámítását követően, amennyiben a 2021 és 2025, illetve a 2026 és 2030 közötti időszakban a kibocsátások egy adott évben meghaladják a háttérszintnek egy bizonyos ráhagyással növelt értékét, a kibocsátások háttérszintet meghaladó része a 10. cikknek megfelelően kizárható az elszámolásból. A ráhagyás 95%-os valószínűségi szintnek felel meg.

4. Nem zárhatók ki az alábbi kibocsátások:

- a) azok a kibocsátások, amelyek olyan fakitermelési és egészségügyi termelési tevékenységekből származnak, amelyekre ezeken a földterületeken a természetes bolygatást követően került sor;
- b) az olyan, az erdőterületre előírt égetésből származó kibocsátások, amelyekre ezeken a földterületeken a 2021 és 2025 vagy a 2026 és 2030 közötti időszak ezen adott évében került sor;
- c) az olyan földterületeken történt kibocsátások, amelyeken a természetes bolygatást követően erdőirtást végeztek.

5. A 10. cikk (2) bekezdésben említett információszolgáltatási követelmények az alábbiakra terjednek ki:

- a) az adott évben keletkezett természetes bolygatás által érintett összes földterület meghatározása, feltüntetve azok földrajzi helyét, valamint a természetes bolygatás időszakát és típusát;
- b) bizonyíték arra vonatkozóan, hogy a 2021 és 2025, illetve a 2026 és 2030 közötti időszak hátralevő részében nem került sor erdőirtásra a természetes bolygatás által érintett olyan földterületeken, amelyek tekintetében a kibocsátásokat kizárták az elszámolásból;
- c) az ezeken a földterületeken a 2021 és 2025, illetve a 2026 és 2030 közötti időszak következő éveiben folytatott erdőirtás megállapításához használandó ellenőrizhető módszerek és kritériumok leírása;
- d) ha kivitelezhető, a tagállam által e természetes bolygatások hatásának megelőzésére vagy korlátozására hozott intézkedések leírása;
- e) ha kivitelezhető, a tagállam által az e természetes bolygatások által érintett földterületek helyreállítása érdekében hozott intézkedések leírása.