

FNs klimaforhandlinger
- Ny global klimaavtale

- Arbeid for utslippskutt før 2020

Paris 2015

Gjennomgang av forhandlingstemaer, bakgrunn og status,

samt norske posisjoner for ADP2-12 – COP 21

COP21; ADP2-12, Side 2

ARBEIDET MED NY AVTALE/ADP

Klimaforhandlingene

– strategi for forhandlinger om ny klimaavtale, Paris, 30.november. – 11.

desember 2015

På det 21. partsmøtet under FNs klimakonvensjon tas det sikte på å vedta en ny global

klimaavtale som skal gjelde fra 2020. Forhandlingene har foregått i den midlertidige

arbeidsgruppen ADP1, og omfatter forhandlinger om en ny klimaavtale fra 2020 og

arbeidsprogrammet for utslippskutt før 2020. Dette notatet omhandler norsk strategi for

forhandlinger om ny klimaavtale og raske utslippskutt før 2020.

Generelt:

På FNs klimakonferanse i Paris i 2015 er hovedmålsettingen å vedta

- Ny global klimaavtale (Paris-avtalen)

- Supplerende beslutninger for Paris-avtalen

- Beslutninger knyttet til "handlingsagendaen"

- Beslutninger for arbeidet med utslippskutt før 2020

Hovedlinjene i norske posisjoner i klimaforhandlingene ble nedfelt i kapittel 5 i Revidert

nasjonalbudsjett 2014, supplert med presiseringer og utdypninger i lys av

forhandlingene. Det overordnete målet er å bidra til at forhandlingene fører til en bred

og ambisiøs klimaavtale. Avtalen bør ha et langsiktig perspektiv og bidra til økt innsats

over tid.

Norge skal arbeide for en avtale som er folkerettslig bindende for alle land, men der

innholdet i forpliktelsene kan variere mellom land. Videre skal Norge arbeide for en

avtale som legger til rette for at utslippsreduksjoner gjennomføres på en

samfunnsøkonomisk best mulig måte. Kjernen i avtalen bør være forpliktelser om

utslippsreduksjoner. Samtidig vil klimatilpasning også være et sentralt element i

avtalen. Arbeid med utslippsbegrensninger og klimatilpasning vil understøttes av

finansiering, teknologi og kapasitetsbygging for utviklingsland.

A. Arbeidsstrøm 1 – Fremforhandling av en ny klimaavtale:

1. Status i forhandlingene

Forhandlingsteksten2 fra det siste møtet i ADP-forhandlingene (ADP 2-11) i Bonn viser

at partene fortsatt fastholder sine posisjoner, og teksten er langt på vei en

sammenstilling av disse mange ulike posisjonene. Forhandlingene har så langt i svært

liten grad avklart viktige punkter det er uenighet om. Ikke minst er det fortsatt klar

uenighet om differensiering mellom utviklingsland og industriland. Andre elementer

som det er uenighet om inkluderer utslippsreduksjoner, klimatilpasning, finansiering

1 Ad Hoc Working Group on the Durban Platform for Enhanced Action
2 http://unfccc.int/resource/docs/2015/adp2/eng/11infnot.pdf

COP21; ADP2-12, Side 3

og støtte, måling og rapportering på tiltak og støtte, etterlevelse, institusjonelle og

prosessuelle spørsmål.

Det er derfor behov for raskt å identifisere kompromisser som ligger mellom noen av

de opsjonene som er uttrykt i den nåværende teksten. Til det trengs det en svært

intensiv innsats i løpet av den første uken under ADP-formatet, for så å avklare en

håndterlig mengde punkter og mulige varianter i den siste uken der det franske

formannskapet vil overta ledelsen.

Det er viktig at partene blir enige, ikke bare om selve den rettslig bindende avtalen,

men også om supplerende beslutninger fra partskonferansen. På flere områder kan det

være behov for slike beslutninger som operasjonaliserer bestemmelser i avtalen.

Beslutningene kan også være knyttet til arbeidet i interimperioden fram til avtalen trer i

kraft. Slike beslutninger er vanligvis ikke folkerettslig bindende.

2. Organisering av forhandlingene

Under første del av partsmøtet vil forhandlingene skje i rammen av den midlertidige

forhandlingsgruppen (ADP). Det tas sikte på at ADP skal forhandle frem en ny tekst

som skal være klar senest lørdag 5. desember, og at ansvaret deretter overføres til COP

21 ved det franske presidentskapet. Hensikten er at en slik tekst skal ha klargjort så

mye som mulig, slik at teksten er egnet for fortsatte forhandlinger med nødvendige

politiske avklaringer og beslutninger den siste uken.

Det er usikkert om møtelederne vil kunne ha ansvaret for å skrive eller nedtegne den

nye teksten Norge støtter at møtelederne tar ansvaret for prosessen, og vi er også

positive til at fasilitatorene anvendes maksimalt så langt som mulig i dette arbeidet.

Møtelederne tar sikte på at møtet vil foregå i en åpen kontaktgruppe for alle, for å

avklare saker som går på tvers av hovedtemaene. Det vil også være nødvendig å bruke

mindre grupper. Norge ønsker at man under forhandlingene aktivt bruker både de

tematiske gruppene som har vært brukt tidligere og mindre saksorienterte grupper for

å avklare mer konkrete spørsmål.

3. Hovedpunkter i de norske posisjoner

Norge skal arbeide for:
 ambisjoner innen utslippsforpliktelser: Det bør være en juridisk forpliktende avtale der land

må utforme, kommunisere og rapportere på sine nasjonale klimamål etter felles regler.
Avtalen bør slå fast at partenes klimamål skal oppdateres jevnlig. Togradersmålet bør
reflekteres i avtalen, og det bør være et operasjonelt og langsiktig kollektivt utslippsmål,
helst som et tidfestet mål om klimanøytralitet.

 at utslipp fra avskoging og skogforringelse omfattes av avtalen.

 at avtalen åpner for samarbeid mellom land om gjennomføring, også gjennom fleksible
gjennomføringsmekanismer som kvotehandel.

 at avtalen skal inneholde forpliktende og felles regler for alle land om måling og rapportering
av utslipp opp mot nasjonale mål. Det kan åpnes for stor fleksibilitet for de fattigste landene.

COP21; ADP2-12, Side 4

 at avtalen understreker det nasjonale ansvaret for klimatilpasning, uten at dette skal være
direkte koblet til finansiell støtte. Arbeidet bør særlig bidra til å støtte minst utviklede land og
lavereliggende øystater, og søke å inkludere kvinner og sårbare grupper, herunder urfolk.
Tap og skade kan inkluderes under dette kapittelet, om det er uten regler for erstatning eller
kompensasjon.

 å mobilisere økte finansielle ressurser fra flere kilder og bidragsytere for å understøtte økt
innsats innen utslippsreduksjoner og klimatilpasning, spesielt øke finansiering til verifiserte
utslippsreduksjoner og bidra til å styrke utviklingslands kapasitet gjennom kapasitetsbygging
og teknologioverføring.

 at avtalen inneholder en etterlevelsesmekanisme, som kan rette seg både mot etterlevelse
av bindende forpliktelser under avtalen og fasilitere landenes gjennomføring .

 at avtalen i en overordnet ramme/kontekst reflekterer menneskerettigheter,
urfolksrettigheter, likestilling, hensyn til barn og rettferdig omstilling av arbeidere.

Norge bør bidra til å unngå:
 videreføring av en skarp todeling i forpliktelser mellom industriland og utviklingsland, men

kan støtte mer nyansert differensiering mellom land.

 nye institusjoner, om de ikke har klar funksjon i å styrke arbeidet eller å bidra til
kompromissløsninger.

 bestemmelser om unilaterale tiltak. Det bør fokuseres på enighet om klimatiltak i avtalen og
unngå fokus på bruk av unilaterale handelstiltak som enkelte land bekymrer seg for.

Differensiering i avtalen

Et vanskelig forhandlingspunkt gjelder differensiering mellom land. Forhandlingene er

spesielt vanskelige fordi det er nødvendig å endre på gjeldende tilnærming i

konvensjonen, der dens vedlegg deler verden inn i industri- og utviklingsland etter

hvordan situasjonen var i 1992.

Norge ønsker å unngå videreføring av en skarp todeling i forpliktelser mellom

industriland og utviklingsland. Norge ser likevel gode grunner til at avtalen kan

differensiere krav og forventninger til innsats fra land på bakgrunn av landenes ulike

kapasitet og omstendigheter. Dette vil bidra til en mer rettferdig avtale og få bredere

oppslutning enn en avtale som behandler alle land likt, eller på kun to alternative måter.

Det er også nødvendig for at samlet innsats kan bli større.

En differensiering som bidrar til bredere oppslutning og større samlet innsats vil være i

tråd med klimakonvensjonens mål om å stabilisere konsentrasjonen av klimagasser i

atmosfæren og konvensjonens prinsipper, inkludert konvensjonens prinsipp om felles,

men differensiert ansvar og respektiv kapasitet (CBDR-RC).

Differensiering mellom land skal bidra til bredere og større innsats, og da bør de ulike

tematiske områdene i avtalen fange opp og differensiere forpliktelser og krav ut fra

ulike behov og omstendigheter landene har. Dette kan likevel gjøres gjennom felles

regler for alle land så lenge disse åpner for og stimulerer til differensiert innsats der

dette gir økt total klimainnsats. Det må unngås at forpliktelser er knyttet til lister over

land, slik tilnærmingen er i FNs klimakonvensjons artikkel 4.2 og 4.3 med dens vedlegg

COP21; ADP2-12, Side 5

1 og 2. Det kan være behov for en overordnet bestemmelse om dette, men det er viktig

at differensiering uttrykkes forskjellig på de ulike temaområdene under avtalen.

4. Utdypende posisjoner ut fra forhandlingsteksten:

Fortale (Preambel)

Fortalen setter opp det normative bakteppet for avtalen. Innholdet vil informere avtalen

og kan trekkes inn ved tolkning av avtalens bestemmelser. Norge arbeider for at

fortalen skal inneholde en referanse til menneskerettigheter, særlig urfolks rettigheter

og rettigheter for kvinner og barn. Norge ønsker videre at hensynet til rettferdig

omstilling og anstendig arbeid blir inkludert i fortalen. Norge vil også arbeide for at

viktigheten og de spesielle karakteristika av landsektoren anerkjennes i fortalen. Dette

gjelder særlig dens betydning for matsikkerhet, bevaring av det biologiske mangfold og

for landsektoren – både hva gjelder utslipp og opptak av klimagasser. Her bør man også

anerkjenne naturens bidrag til å løse klimautfordringene.

Formål

Norge ønsker en kort, klar og konsis formålsbestemmelse som refererer til

konvensjonens formål og til målet om å stanse den gjennomsnittlige globale

temperaturstigningen vel under 2 grader. Videre ønsker Norge at formålet gir uttrykk

for balanse i innsatsen rettet mot utslippsreduksjoner og tilpasning til klimaendringer.

Forhandlingene om avtalens formål kan bli krevende. Ytterpunktene representeres av

land som ønsker å ha en lang og omfattende bestemmelse som inneholder en referanse

til konvensjonens bestemmelser og prinsipper, særlig prinsippet om felles, men

differensiert ansvar og tilsvarende kapabiliteter inkludert i formålsparagrafen – og noen

land som ikke ønsker noen formålsbestemmelse. Norges posisjon beskrevet i forrige

avsnitt kan i denne situasjonen eventuelt fremstå som mulig kompromiss.

Utslippsreduksjoner

Det er viktig at Paris-avtalen blir et effektivt instrument for å holde den globale

oppvarmingen under 2 grader. FNs klimapanels femte hovedrapport viser at

utslippsbanene som gir en god sjanse til dette innebærer at de globale utslippene av

klimagasser må gå ned fra 2020, og reduseres med 40-70 % i 2050 sammenlignet med

2010-nivå. Videre må globale netto utslipp være null i andre halvdel av århundret og bli

negative mot slutten av århundret, det vil si at gjenværende menneskeskapte utslipp må

kompenseres med opptak eller fjerning av CO2 fra atmosfæren. Intervallet på 40-70%

utslippsreduksjon i 2050 reflekterer i større grad ulike veivalg gjennom århundret enn

usikkerheten i klimasystemet. Dersom reduksjonen ligger nærmere 40% i 2050, vil

verden overforbruke karbonbudsjettet, noe som må kompenseres med store netto

negative utslipp etter 2050. Dersom reduksjonen blir 60-70% innen 2050, reduseres

behovet for negative utslipp, og handlefriheten øker. Raske kutt er derfor svært viktig.

En ny klimaavtale må gjøre det mulig å oppnå slike utslippsreduksjoner. Det er

avgjørende for Norge at avtalen legger til rette for å øke innsatsen over tid, og at avtalen

skal kunne være et verktøy for å redusere utslippene av klimagasser i tråd med 2-

COP21; ADP2-12, Side 6

gradersmålet. Dette avhenger blant annet av at avtalen har bestemmelser som gir

dynamikk i avtalen, har føringer for økning av innsatsen, stimulerer til samarbeid

mellom land og inkluderer alle store utslippsland, inkludert de som er utviklingsland, i

et forpliktende samarbeid.

Et hovedskille i tekstforslagene ligger i at mange forslag er formulert ut fra en todelt

tilnærming der landene i dagens vedlegg 1 under konvensjonen har strengere og helt

andre krav enn øvrige land. Dette er lite forenlig med mandatet om å fremforhandle en

avtale som skal gjelde for alle. Selv om det ikke er akseptabelt å beholde gjeldende

todeling basert på konvensjonens vedlegg, er det viktig å finne en løsning for

forpliktelsene for utslippsreduksjoner som bidrar til en mer nyansert differensiering og

som muliggjør mest mulig utslippsreduksjoner totalt sett.

Nasjonalt bestemte utslippsmål vil være hjørnesteinen i forpliktelsene, og disse bør

inngå i en juridisk forpliktende avtale der land må utforme, kommunisere og rapportere

på sine nasjonale klimamål etter felles regler. Dersom det bare kan oppnås enighet om

en avtale der de nasjonale målene ikke er bindende, er det avgjørende at avtalen har

juridisk forpliktende krav om å utforme slike nasjonale mål, samt å oppdatere og

rapportere på gjennomføringen av disse målene.

Det er viktig at avtalen har bestemmelser som gir føringer om økende innsats over tid

gjennom langsiktige mål og prinsipper for å sikre at land gjør så godt de kan ut fra sine

forutsetninger.

For å skape dynamikk i avtalen er det viktig at land oppdaterer sine nasjonale mål, og

dette bør gjøres hvert femte år. Selv om revisjoner og oppdateringer gjøres hvert femte

år, bør horisonten for nasjonale mål fortsatt kunne være ti år, slik som Norge og mange

andre land har lagt frem i sine indikative utslippsmål (INDCs). Vi legger til grunn at en

eventuell mulig fremtidig

omlegging til felles 5-årig horisont

ikke er noe som besluttes i avtalen.

Det er viktig at arbeidet styres av

klare kollektive mål, og avtalen bør

både omfatte togradersmålet i det

overordnede formålet og et mer

operasjonelt kollektivt utslippsmål.

Norge ønsker et utslippsmål som

reflekterer resultatene fra FNs

klimapanels femte hovedrapport på

hva som er nødvendig av

utslippsreduksjoner. Dette kan

reflekteres gjennom et mål om global klimanøytralitet, eller netto null utslipp, i 2050,

eventuelt i annen halvdel av århundret dersom det er nødvendig for å få nødvendig

tilslutning til forslaget.

Hva er global klimanøytralitet?

En definisjon på global klimanøytralitet, eller

netto null utslipp, kan være nødvendig i avtalen

dersom det er oppslutning om et slikt mål.

Norsk holdning til en definisjon vil være:

Global klimanøytralitet = netto null globale

klimagassutslipp

=> gjenværende årlige utslipp av klimagasser

fra alle menneskeskapte utslippskilder

oppveies av opptak eller fjerning av CO2 fra

atmosfæren.

COP21; ADP2-12, Side 7

Målene bør følges av informasjon som sikrer klarhet, åpenhet og forståelse for målene,

og informasjonskravene som ble vedtatt i Lima bør styrkes, særlig for å oppnå klarere

informasjon knyttet til samarbeid og bruk av markedsmekanismer, og til hvordan

landsektoren inkluderes i målet.

Avtalen bør stimulere alle land til høy innsats ved å inkludere bestemmelser om at lands

nasjonalt bestemte mål skal reflektere deres beste innsats og en progresjon fra tidligere

innsats. Det bør kunne gis signal til de fattigste landene om at det forventes at de bidrar

i henhold til landenes kapasitet. Samtidig vil de få hjelp til å gjennomføre de ambisjoner

de velger å spille inn. En slik tilnærming vil både bidra til et høyere ambisjonsnivå og

sikre en differensiert tilnærming i tråd med konvensjonens mål og prinsipper.

Norge ønsker generelt en avtale som setter opp klare regler for samarbeidet under

avtalen. Som hovedregel bør alle land med kapasitet til det og alle land med store

utslipp ha kvantifiserbare mål om utslippsreduksjoner. Gjennomføring av nasjonale mål

kan ikke utelukkende betinges av finansiell eller annen støtte fra andre land. Målene

bør være så fullstendige som mulig, og dekke alle viktige kilder til utslipp eller opptak.

Landene bør ha felles regler for utslippsregnskap og bokføring av utslippsreduksjoner

for å kunne sammenligne og legge sammen utslippsreduksjoner.

Land bør prioritere tiltak som har positiv effekt for å motvirke klimaendringene og

positiv eller akseptabel effekt for bevaring av biologisk mangfold og andre viktige

miljøverdier.

Arbeidet med minimering av mulige negative effekter av klimatiltak (response

measures) og av at klimatiltak brukes som en unnskyldning for å begrense global

handel og konkurranse vil trolig bli en del av sluttresultatet. Denne delen av avtalen bør

ikke videreutvikles ut fra hva som allerede er gjeldende i konvensjonen.

Hovedfokus i klimaforhandlingene bør være på å oppnå enighet om tiltak for å motvirke

klimaendringer og å sikre tilpasninger til klimaendringer. Enighet om slike tiltak vil

føre til at en unngår et sterkt fokus på bruk av unilaterale handelstiltak som

utviklingsland bekymrer seg for. Klimakonvensjonen gir allerede føringer for utforming

av avbøtende tiltak, og det er derfor ikke behov for en ny bestemmelse om unilaterale

tiltak.

Det pågår arbeid med utslippsreduksjoner rettet mot bunkers (internasjonal

skipsfart/luftfart) under IMO og ICAO. Dette arbeidet er tjent med at organisasjonene

selv definerer mål og virkemidler innen internasjonal skipsfart og luftfart. Blant annet er

det viktig at avtalen ikke legger føringer som kan tilsi at klimakonvensjonens prinsipper

om differensiering får anvendelse på et område der likebehandling er normen. Det er

derfor viktig at avtalen ikke har noen sektorspesifikk tekst på dette området.

COP21; ADP2-12, Side 8

Marked

Avtalen bør eksplisitt åpne for samarbeid om å oppfylle forpliktelser, samt for bruk av

markedsbaserte mekanismer hvor land kan krediteres utslippsreduksjoner som

gjennomføres i andre land. Avtalen bør også inkludere prinsipper om å unngå

dobbelttelling av utslippsreduksjoner og om miljøintegritet. Avtalen bør også opprette

en sentralisert samarbeidsmekanisme under FN. Forhandlingsteksten har opsjoner

som dekker alle disse elementene, og hjemler både kvote- og prosjektbasert samarbeid

som vi har i dag og nye samarbeidsformer. I bokføringsdelen har teksten også

referanser til behovet for å unngå dobbelttelling og sikre miljømessig integritet.

Detaljene i et regelverk vil trolig måtte utvikles over tid. Beslutninger som setter i gang

arbeid med regelverk vil derfor også være viktige. Avtalen og regelverksarbeidet bør

bygge på eksisterende mekanismer under Kyotoprotokollen og pågående

markedsrelatert arbeid under konvensjonen. Klare og gode bestemmelser om

overvåking, rapportering og kontroll samt bokføring av utslipp vil også fremme

markedsbasert samarbeid. Tekstene må ikke gi rom for tvil om at det allerede er

anledning til markedsbasert samarbeid i dag eller skape unødige betingelser for et

fremtidig samarbeid.

Landarealer, inkludert skog

Det eksisterer et stort globalt potensial for å redusere utslipp og øke det langsiktige

opptaket av klimagasser i landarealer, inkludert skog. Å adressere dette vil være et

viktig grep for å nå målet om å holde den globale oppvarmingen under 2 grader. Det er

derfor viktig at landrelaterte utslipp og opptak inkluderes i landenes utslipps- og

rapporteringsforpliktelser.

Samtidig har landarealene visse spesifikke egenskaper, samt sosiale og miljømessige

hensyn som må ivaretas. Landarealene kan for eksempel både ta opp og lagre

klimagasser og samtidig være en utslippskilde. Fornybar energi og råstoff fra skog kan

også bidra til utslippsreduksjoner i andre sektorer. Naturlig variasjon og kompleksitet,

herunder geografiske variasjoner, påvirker også utslipp og opptak. Bruk av

landarealene er viktig for bevaring av naturmangfold og verdens matsikkerhet. Slike

egenskaper bør gjenspeiles og tas hensyn til ved utforming av regler for inkludering av

landarealer i en ny avtale.

Norge vil legge til grunn at alle opptak og alle utslipp fra ulike arealer – skog, dyrket

mark, beite, vann og myr, bebyggelse og annen utmark – inkluderes over tid. Parter bør

gjøre rede for alle større opptaks- og utslippskilder. Dette representerer en opptrapping

i hva som inkluderes, sammenlignet med Kyotoprotokollen. En arealbasert tilnærming

gir også bedre utgangspunkt for å vurdere effektene på biologisk mangfold, fordi disse

ofte er knyttet til arealbruksendringer. Norge vil arbeide for at landarealene inkluderes

på en robust måte med krav til transparens, etterprøvbarhet, sammenlignbarhet og slik

at det sikrer miljømessig integritet. Når noe er rapportert for, bør det forbli i

rapporteringen. Miljømessige og sosiale hensyn som ivaretar bærekraftig forvaltning av

COP21; ADP2-12, Side 9

landarealene bør også inngå. Landenes tiltak må være i tråd med deres øvrige

miljømessige forpliktelser og målsetninger.

Ved inkludering av landarealene må det være et mål at dette reelt sett skal bidra til å

styrke ambisjonene og mulighetene for å nå 2-gradersmålet gjennom høy miljømessig

integritet. Med dette menes at inkludering av skogsektoren ikke skal bidra til at

ambisjonsnivået i andre sektorer svekkes. Videre er det viktig at framtidig regelverk

utformes på en måte som ivaretar både det kort- og langsiktige perspektivet i

skogsektoren.

Robuste regler for måling, rapportering og verifisering (MRV) og bokføring av utslipp

og opptak fra landsektoren bør inngå i et felles MRV-rammeverk, med rom for en

stegvis tilnærming avhengig av lands kapasitet. Rammeverket bør gjelde for alle land og

omfatte ulike tilnærmingsmåter for å reflektere ulike nasjonale forutsetninger og

kapasitet, forutsatt at krav til åpenhet, sammenlignbarhet, konsistens i tilnærming og

metode, samt miljømessig integritet overholdes. Systemer som kan sikre uavhengig

verifikasjon og integritet ved rapportering bør etableres som en del av et overordnet og

forbedret MRV-system for nasjonale bidrag.

Det har de siste årene vært stor fremgang i forhandlingene om reduserte utslipp fra

avskoging og skogforringelse i utviklingsland (REDD+) gjennom etablering av et

teknisk og normativt rammeverk for gjennomføring, inkludert retningslinjer for å måle,

rapportere og verifisere resultater. REDD+ kan øke lands ambisjoner ved å være et

ferdigforhandlet rammeverk for effektive klimatiltak i tropiske skogland, og hvor det er

et stort potensial for å øke målbare resultater gjennom internasjonal klimafinansiering.

REDD+ vil være en vedtatt form for samarbeid selv om det ikke omtales eksplisitt i

avtalen. Norge mener like fullt at det bør anerkjennes i avtalen at land kan bygge på

dette vedtatte rammeverket under konvensjonen. Det bør videre anerkjennes at land

har behov for støtte i denne sammenheng. Internasjonalt samarbeid for å utnytte

potensialet i blant annet REDD+-arbeid, gjennom finansiering, bør bidra til at disse

landene styrker sine nasjonale forpliktelser. Se videre beskrivelse under finansiering.

Det er viktig at parter i lys av sin nasjonale kontekst kan bygge videre på de prinsipper

og metoder som er utviklet under FNs klimapanel (IPCC), konvensjonen og

regelverket som er utviklet for rapportering og kontroll under Kyotoprotokollen.

Metoder i et felles regelverk besluttet av framtidige partsmøter bør bygge på dette.

Klimatilpasninger

Norge skal delta konstruktivt i diskusjonene om hvordan klimatilpasning skal

reflekteres og styrkes i den nye avtalen. Fra norsk side vil vi jobbe for at avtalen

understreker alle lands ansvar for å ta hensyn til at klimaet endrer seg i planlegging og

investeringer. Norge vil støtte et overordnet kvalitativt mål på tilpasning, men vil ikke

støtte et kvantitativt globalt mål for tilpasning ettersom dette vil være svært vanskelig å

operasjonalisere, og derfor i stor grad vil bære preg av for mange usikre indikatorer.

COP21; ADP2-12, Side 10

Norge jobber for at det legges inn sterkere føringer på landenes ansvar for å gi de

fattigste og mest sårbare menneskene prioritet. Videre jobber Norge for at det legges til

grunn kunnskap og deltakende tilnærminger i arbeidet med klimatilpasning. Norge vil

bygge på eksisterende rammeverk for klimatilpasning og styrke dette, blant annet

gjennom mer effektivt regionalt samarbeid og økt støtte til tilpasningsarbeid for de

fattigste og mest sårbare landene. Norge skal bidra til at kunnskap om og virkemidler

relatert til klimaendringenes påvirkning på natur og samfunn, for eksempel påvirkning

på økosystemer og migrasjon, inkluderes i partenes nasjonale forebyggings- og

tilpasningsarbeid. Avtalen bør bidra til at partene anerkjenner naturens bidrag til å løse

klimautfordringene og arbeider for at verdens økosystemer skal være best mulig rustet

til å møte klimaendringene.

Norge ønsker ikke å øke rapporteringsbyrden under konvensjonen, men vil jobbe for at

det åpnes for en strømlinjeforming av eksisterende rapporteringsmekanismer (for

eksempel rapporteres det i dag på tilpasning gjennom nasjonale kommunikasjoner

(National Communications), toårige oppdateringsrapporter (Biennial Update Reports,

BURs), nasjonale tilpasningsplaner (National Adaptation Plans, NAPs) og

tilpasningselementet i de innmeldte nasjonalt bestemte foreløpige bidragene (Intended

Nationally Determined Contributions, INDCs). Videre vil Norge støtte at eksisterende

retningslinjer om at rapportering på tilpasning også inkluderer et framoverskuende

element.

Norge bør jobbe for å unngå bestemmelser om tap og skade som egen del av avtalen,

men dette kan eventuelt inkluderes under klimatilpasning og/eller i beslutningene. Ved

eventuelle referanser til tap og skade bør det være tydelig at kompensasjon og

erstatning ikke blir en del av det nye rammeverket.

Eksisterende mekanismer og institusjoner for tilpasning og tap og skade bør

videreføres gjennom en generell referanse i avtalen. Norge vil jobbe for å unngå en

spesifikk og detaljert oppramsing av hvilke institusjoner og mekanismer som

videreføres i avtaleteksten, men heller søke en løsning hvor dette blir avklart i COP-

avgjørelse i Paris eller senere. For Warszawamekanismen vil Norge jobbe for at denne

opprettholdes og videreføres, men åpner for at mandatet kan utvides dersom dette er

en naturlig videreføring av eksisterende mandat og vil kunne føre til et styrket

kompromiss mellom partene. Når det gjelder UNFCCCs rolle knyttet til migrasjon,

legger Norge til grunn at legale og humanitære sider av forflytning ligger utenfor

mandatet til UNFCCC.

Norge skal støtte videre dialog mellom Tilpasningsfondet og GCF om den fremtidige

arkitekturen for finansiering av tilpasning.

Finansiering

Finansieringsbestemmelse i avtalen må utformes på en slik måte at de støtter opp

under gjennomføring av avtalen på en mest mulig effektiv måte. En avtale med

COP21; ADP2-12, Side 11

ambisiøse klimamål vil bidra til å fremme mobilisering av finansielle ressurser ved at

den gir langsiktige signaler til myndigheter og privat sektor.

Norge arbeider for at finansieringskapittelet skal være kort og overordnet, og utformes

på en måte som sikrer et grunnleggende nasjonalt ansvar for å mobilisere

klimafinansiering i tråd med nasjonal kapasitet, samt at støtte til klimatiltak i fattige land

må komme fra en større giverkrets enn i dag. Vi arbeider også for at

finansieringskapittelet skal ha et bredere fokus enn støtte fra rike til fattige land, og

støtter derfor en generell formulering som sier at globale finansieringsstrømmer må

understøtte avtalens formål. En referanse til at finansiering må komme fra flere kilder,

både offentlige og private, er avgjørende.

Norge er også opptatt av at klimafinansiering i avtalen må innrettes slik at den utløser

mest mulig ambisiøse tiltak over tid, både på tilpasning og utslippsreduksjoner.

Forutsigbarhet og langsiktighet er en nøkkel for å oppnå dette. Norge støtter derfor en

forpliktelse for alle parter til å gi jevnlige oppdateringer om planer for å mobilisere og

tiltrekke seg klimafinansiering. Utgangspunktet må være at utviklingsland gjør sitt

beste for å gjennomføre planlagte tiltak med nasjonale ressurser, men de kan i slik

rapportering synliggjøre hvor mye mer de kan gjøre med internasjonal støtte. I praksis

vil evnen til å mobilisere nasjonale ressurser variere mye. Norge kan ikke gå med på

tallfestede juridiske forpliktelser for hvor mye enkeltland skal bidra med.

Klimafinansiering må innrettes med tanke på å maksimere klimaeffekt, i tråd med

nasjonale planer og prioriteringer, Avtalen bør legge til rette for resultatbasert

finansiering, gjerne knyttet til REDD+, og må ikke begrense bruken av slike

tilnærminger. Norge kan akseptere en generell bestemmelse om behovet for å

balansere støtte til tilpasning og utslippsreduksjoner i tråd med mottakerlandenes

nasjonale prioriteringer, så lenge det ikke innebærer en nedjustering av finansieringen

som går til utslippsreduksjoner. Samtidig støtter Norge en anerkjennelse av behovene

til de minst utviklede landene og små øystater, særlig på tilpasningsområdet.

Norge mener at klimakonvensjonens finansieringsmekanisme, bestående av Den

globale miljøfasiliteten og Det grønne klimafondet, skal betjene den nye avtalen. I

tilhørende beslutning, men ikke i avtalen, bør Den faste finansieringskomiteen gis en

rådgivende funksjon.

Måling og rapportering

Det er avgjørende at utslippsreduksjoner måles, at resultatene og metodene

rapporteres samt at det gis adgang til uavhengig verifisering (MRV). Dette gir tillit til at

andre land gjør det de har sagt, og er en viktig driver for ambisjoner i den nye avtalen.

Gitt at vi får en avtale der alle skal ha en form for utslippsforpliktelser, med ulike

nasjonalt bestemte bidrag, er det naturlig å ha et felles tilnærming for måling og

rapportering, som omfatter både tiltak og støtte. Et felles rammeverk kan bygge på det

eksisterende systemet under konvensjonen (og for mange land også Kyotoprotokollen),

COP21; ADP2-12, Side 12

som er bygd opp gjennom 20 år, og som ble vesentlig utvidet gjennom vedtak i Durban

(COP17), men der dette er omformet til et felles system for alle land med innebygget

fleksibilitet for å ta hensyn til variasjoner i lands kapasitet. Det bør erkjennes at landene

har ulik kapasitet på området, og at det vil påregnes at land med lav kapasitet vil trenge

tid til å bygge opp dette. Det er også viktig at det gis støtte til slik kapasitetsbygging.

Avtalen bør inneholde hovedregler og prinsipper for regelmessig rapportering av

nasjonale utslippsregnskap, og uavhengig gjennomgang ("review") av

utslippsregnskapene. Det bør være referanse til felles metodikk og vekting av gassene

fra FNs klimapanel (IPCC) og til kontinuerlig utvikling. Det bør også inkluderes

normative prinsipper i avtalen som transparens, treffsikkerhet, fullstendighet,

sammenlignbarhet og konsistens. I tillegg bør avtalen reflektere særlige prinsipper for

bokføring for landsektoren og markedsmekanismer, om det ikke kan inkluderes i

artikkelen om utslippsreduksjoner.

MRV for støtte bør reflektere at antall land som bidrar vil øke og ha bestemmelser for

alle land med fleksibilitet ut fra landenes kapasitet og nasjonale omstendigheter. Det

nye systemet må ha bedre bestemmelser for å rapportere på bruk av internasjonal

støtte, uten å øke rapporteringsbyrden for de fattigste landene. Systemet bør også gi en

åpning for utvikling av metoder for å måle og rapportere mobilisert privat kapital.

Behovet for fleksibilitet for utviklingsland kan i stor grad ivaretas gjennom en fleksibel

tilnærming for måling og utslippsregnskap for ulike land, gjennom den differensierte

tilnærmingen som allerede ligger i veiledningene fra FNs klimapanel. Differensierte

valg og omfang av utslippsmål vil også gi en differensiering i håndteringen i MRV-

systemet og det kan utvikles veiledning som eksplisitt gir mindre krav til land som har

valgt ikke-kvantifiserbare mål ut fra at de har lav kapasitet.

MRV på tilpasning bør inkludere rapportering på klimaeffekter og utvikling i det

nasjonale arbeidet med klimatilpasning. Detaljene i dette bør vurderes kritisk da dette

er en annen type forpliktelse enn utslippsreduksjoner, og det er viktig ikke å innføre

unødvendige rapporteringsbyrder.

Norge arbeider for at avtalen skal inkludere uavhengig gjennomgang av rapportene,

både ved en teknisk ekspertgjennomgang og en multilateral prosess. Gitt at det blir

mange land som skal inkluderes, bør det lages ordninger som prioriterer land med

høye utslipp.

Global gjennomgang (global stock-take)

Det vil være nyttig å ha regelmessige gjennomganger av avtalens gjennomføring opp

mot avtalens formål, og eventuelt også de kollektive mål som man måtte bli enige om

under kapitlene om utslippsreduksjoner, klimatilpasning og finansiering. Dette vil være

viktig for å vurdere avtalens effektivitet, men være særlig viktig for å kunne informere

de regelmessige oppdateringene av nasjonale utslippsmål. Det er viktig at rutinene for

COP21; ADP2-12, Side 13

dette ikke gjøres identiske for de ulike tematiske områdene, da dette må tilpasses de

dynamiske elementer som man måtte bli enige om under hvert område.

Etterlevelse og gjennomføring

Partenes etterlevelse av sine forpliktelser er sentralt for å skape tillit og forutsigbarhet.

I likhet med andre internasjonale miljøavtaler bør den nye avtalen etablere en «ikke-

etterlevelses- og gjennomføringsmekanisme» («non-compliance and implementation

mechanism») som kan adressere tilfeller av ikke-etterlevelse og gi partene anledning til

å handle i tråd med sine forpliktelser. Samtidig bør den tilby et forum hvor

utfordringene ved partenes gjennomføring av sine nasjonalt bestemte bidrag kan

diskuteres og adresseres.

Siden innholdet i de nasjonalt bestemte bidragene mest sannsynlig ikke kommer til å

bli en del av partenes substansielle forpliktelser under den nye avtalen, bør

mekanismen omfatte en komité med to grener («branches»), hvor den ene ser på ikke-

etterlevelse («compliance branch»), mens den andre («implementation branch») har en

mer tilretteleggende funksjon ved å gi anbefalinger for å møte utfordringer ved

gjennomføring av partenes NDC-er.

Sluttbestemmelser

a) Institusjoner: Norge anser en bestemmelse som tilrettelegger for at eksisterende

institusjoner skal tjene den nye avtalen, med mindre noe annet besluttes av

styreorganet, som en pragmatisk løsning som også kan spare verdifull forhandlingstid i

Paris.

b) Ikrafttredelse: Ikrafttredelsesbestemmelsen er avgjørende for når avtalen kommer til

å bli rettslig bindende for stater som har ratifisert den. Det er viktig at terskelen ikke er

for høy, for å unngå at det går lang tid før avtalen trer i kraft. Det bør videre unngås at

enkelte stater kan få «veto» i den forstand at kun deres ratifikasjon kan utløse

ikrafttredelse av avtalen. Norge vil derfor arbeide for en bestemmelse som setter opp

alternative terskler: enten et visst antall land eller en viss andel av de globale utslippene

representert av land som har ratifisert.

c) Betingelser for å bli part i avtalen: Norge arbeider for at kun stater som har

kommunisert et nasjonalt bestemt utslippsreduksjonsbidrag kan bli parter i den nye

avtalen.

B. Arbeidsstrøm 2 – Arbeidsprogram for større utslippskutt før 2020:

Diskusjonene under arbeidsstrøm 2 ser på hvordan samarbeid under FNs

klimakonvensjon kan bidra til å styrke landenes ambisjoner og arbeid for å få på plass

utslippsreduserende tiltak fram mot 2020, slik at ambisjonsnivået øker og utslippene

kuttes ytterligere.

COP21; ADP2-12, Side 14

Den viktigste delen av dette arbeidet er en teknisk gjennomgang av potensialet for

utslippskutt i ulike sektorer. Som en del av denne tekniske gjennomgangen er det

gjennomført tekniske ekspertmøter på områder hvor det kan finnes et betydelig

potensial for økte utslippskutt. De tekniske ekspertmøtene er organisert som en

uformell dialog mellom myndigheter, ekspertorganisasjoner, aktører fra næringslivet

og andre sivilsamfunnsrepresentanter.

Hittil har det vært gjennomført ekspertmøter om fornybar energi, energieffektivisering,

skog-, jord- og arealbruk, byer og urbanisering, CO2-fangst og -lagring og et eget møte

om "andre klimagasser enn CO2" (i hovedsak kortlevde klimadrivere). De tekniske

ekspertmøtene har blitt fulgt opp ved at sekretariatet har produsert og oppdatert

"technical papers" som kan støtte landenes arbeid med å identifisere muligheter for

ytterligere utslippskutt.

Med utgangspunkt i forslaget fra de to møtelederne av ADP ble det på siste

forhandlingsmøte jobbet fram et forhandlingsgrunnlag for mulige beslutninger på COP

21. Det siste forhandlingsmøtet viste tydelig at partene fortsatt står langt fra hverandre,

noe forhandlingsgrunnlaget også bærer preg av.

Det er enighet om å videreføre de tekniske ekspertmøtene til 2020 og om at disse

møtene fortsatt skal danne grunnlag for dokumenter som kan støtte landenes arbeid.

Det er videre enighet om at dette arbeidsområdet fortjener økt politisk

oppmerksomhet. Men utover dette er det mange avklaringer som er skjøvet til Paris-

møtet.

Mandatet for dette arbeidsprogrammet stammer fra Durban-beslutningen og handler

om økte utslippskutt før 2020, men det er nå et sterkt press for å utvide virkeområdet til

å omfatte ambisjoner før 2020 på klimaområdet i sin helhet, ikke bare utslippskutt. I

forhandlingsgrunnlaget ligger det ulike forslag om hvordan arbeidet skal organiseres

og ledes, inkludert alternative forslag til ledelse. En del av forslagene i

forhandlingsgrunnlaget handler kun om å øke ambisjonsnivået til enten utviklingsland

eller utviklede land. Det er videre noe uenighet om hvordan næringslivsrepresentanter,

andre sivilsamfunnsaktører og andre offentlige myndigheter enn stater skal involveres i

arbeidet.

Norge har som utgangspunkt at organiseringen av dette arbeidet må støtte oppunder

arbeidet som må gjøres for å ruste FNs klimakonvensjon for arbeidet med den nye

avtalen når den trer i kraft i 2020. Beslutningen bør derfor henvende seg til alle parter

under konvensjonen og legge til rette for at alle parter skal kunne øke eget

ambisjonsnivå eller egen evne til å leve opp til mål og forpliktelser, uten en skarp

todeling mellom industriland og utviklingsland.

Videre ønsker Norge at dette arbeidsprogrammet fortsatt skal ha fokus på utslippskutt,

og at spørsmål som gjelder tilpasning og finansiering skal håndteres av eksisterende

institusjoner og prosesser under konvensjonen. Også for arbeidsstrøm 2 ønsker Norge

COP21; ADP2-12, Side 15

i størst mulig grad å benytte eksisterende institusjoner og rammeverk under FNs

klimakonvensjon i gjennomføringen, i stedet for at det opprettes nye.

Norge har over tid argumentert for at ansvaret for den tekniske gjennomgangen bør

overføres til Teknologimekanismen. Norge har ikke fått gjennomslag for dette, blant

annet fordi store grupper av land ønsker å beholde dette arbeidet nærmere det politiske

nivået. I Paris vil Norge fortsatt arbeide for en beslutning som involverer de

eksisterende institusjonene under konvensjonen i større grad, spesielt

Teknologikomiteen (TEC) og Klimateknologisenteret (CTCN).

Norge ser den klare rollen til eksperter fra næringsliv og annet sivilsamfunn som en av

de største fordelene med dette arbeidsprogrammet. Norge vil arbeide for at denne

rollen anerkjennes i beslutningen og styrkes i arbeidet fram mot 2020.

Norge støtter ambisjonen om at resultatene fra arbeidsprogrammet skal informere den

politiske debatten under FNs klimakonvensjon, og vil sammen med parter fra ulike

forhandlingsgrupper søke å finne gode løsninger for dette.

