
Dit onderzoek werd uitgevoerd in opdracht van het Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en Milieubeheer (VROM) in het kader van het project Ondersteuning

Klimaatbeleid (M/728001).

RIVM rapport 728001018/2001

��������������	
��	���
�������
������������	��	���	
����	
��	���
�������
������	– Enkele verkennende
berekeningen ten behoeve van het NMP4

M.M. Berk, M.G.J. den Elzen, B. Metz

RIVM, Postbus 1, 3720 BA Bilthoven, telefoon: +31 30 274 91 11; fax: +31 30 274 29 71

pagina 2 van 50 RIVM rapport 728001018

Bureau voor Milieu- en Natuur Verkeningen (MNV) en
Centrum voor Informatie Infrastructuur Milieu (CIM)
van het
Rijks Instituut voor Volksgezondheid en Milieu (RIVM)
Postbus 1, 3720 BA Bilthoven
Nederland
Telefoon : 030 274 3723
Fax: : 030 274 4435
E-mail : Marcel.Berk@rivm.nl / Michel.den.Elzen@rivm.nl

RIVM rapport 728001018 pagina 3 van 50

��������

This report documents analyses exploring the consequences of the climate policy goals pursued
by the Dutch Government and the EU for the level of reduction of greenhouse gases required for
developed countries on the medium to long-term. The analysis assumes a redistribution of the
global emission space between developed and developing countries on the basis of a
convergence of per capita (CO2) emissions by either 2030 or 2050. This convergence approach
is compared to an increasing participation approach, where the group of countries with
quantified commitments is gradually extended. The main findings follow.
• In the short to medium term global greenhouse gas emissions are most restricted by the

Dutch climate policy goal to limit the rate of global average temperature increase to less than
0.1 oC per decade. However, due to the increase in global emissions under the Kyoto
Protocol, this goal will not feasible be reached before 2030. For long-term emission levels
the goal of limiting global sea level rise to 50 cm is more restrictive than limiting global
average temperature to 2 oC above pre-industrial levels (both Dutch and EU policy goal).

• If a medium value of 2.4 for the climate sensitivity is assumed (IPCC-range = 1.5 - 4.5), the
Dutch climate policy goals imply a immediate reduction of global greenhouse gas emissions
after 2012 and a stabilisation of CO2 concentrations at a level of about 450 ppmv. CO2

equivalent concentrations would need to stabilise below about 550 ppmv before the end of
the century.

• If the restriction on the rate of temperature change is ignored, global greenhouse gas
emissions could initially further increase after the first commitment period, but would have
to decrease more rapidly after 2020 to still be able to stabilise CO2 concentrations at 450
ppmv.

• Convergence in Annex I and non-Annex I regions per capita (CO2) emission allowances by
2030 under the NMP4 emission profile results in drastic reductions of both total and per
capita emissions for the Annex I regions. It may also already imply substantial emission
control efforts by non-Annex I regions depending on the baseline scenarios. Delaying the
year of convergence to 2050 relaxes the reduction in Annex I allowances, but also implies
that non-Annex I regions will need to substantially control their emissions.

• Convergence under an ‘extra delay’ emission profile relaxes the emission constraints by
2030 for the Annex I regions, but is even more advantageous to the non-Annex I regions, and
may result in substantial excess emission permits for some non-Annex I regions.

• Depending on the global emission profiles and the year of convergence, total CO2 emission
space for the EU/Netherlands would be reduced by 30-60% by 2030 compared to 1990
levels.

• Under an emission profile for stabilising CO2 concentrations at 450 ppmv, exploratory
analysis of the economic consequences of convergence of per capita CO2 emission
allowances by 2030 indicates that global GNP may be 0.1 – 0.6% lower than without climate
policies by 2030, and 0.6 - 4.0% lower by 2050, depending on the (IPCC-SRES) baselines
used.

• Impacts on OECD regions could be limited to less than 1% by 2030 and 2% by 2050 in all
scenarios but A2. Impacts for developing regions are likely to differ, with Africa and India
making gains, China losing in the long run (2050) and Latin America and the Dynamic Asian
Economies both booking losses by 2030 and 2050. The Middle East and the former Soviet
Union would suffer the largest economic losses.

• In the case of an increasing participation regime, early participation (within 10-20 years) of
large developing countries like China and India in global greenhouse gas emission control is

pagina 4 van 50 RIVM rapport 728001018

needed to be able to meet the climate policy goals. Participation of middle-income
developing countries like South Korea, Argentina and Mexico, on the basis of ‘soft’
conditions (reducing only emission growth) could render these goals unattainable if they
constitute a precedent for future action by large low-income developing countries.

Given the need for early participation of developing countries in global greenhouse emission
control, a convergence regime would seem to provide more incentives for a timely participation
of developing countries, and opportunities to adopt an effective and efficient regime for meeting
stringent climate targets, than an increasing participation regime.

RIVM rapport 728001018 pagina 5 van 50

���������

Dit rapport is een bijgestelde versie van de Notitie Differentiatie van Toekomstige Inspanningen
in het kader van het klimaatverdrag, die eerder voor het Ministerie van VROM ter ondersteuning
van de ontwikkeling van het Vierde Nationaal Milieubeleids Plan (NMP4) werd opgesteld (Berk
�����., 2000). Het rapport bevat de resultaten van verkennende berekeningen naar de implicaties
van de Nederlandse klimaatdoelstellingen voor de emissies van broeikasgassen op mondiale en
Europese schaal op de lange termijn (2030-2050). Het rapport documenteert tevens de resultaten
van aanvullende analyses die naar aanleiding van de reacties op de eerdere notitie zijn verricht.
Het betreft met name analyses naar de consequenties van een alternatief mondiaal emissieprofiel
en een meer gedetailleerde analyse van de economische gevolgen van een mondiale
convergentie van hoofdelijke emissieruimte.
Inmiddels hebben de resultaten van de analyse hun neerslag gekregen in het NMP4 zelf (VROM,
2001). Daarnaast zijn de resultaten verwerkt in de RIVM rapportage ‘Bouwstenen voor het
NMP4’ (RIVM, 2001) en hebben ze inmiddels ook hun weg gevonden in de wetenschappelijke
literatuur (Berk en Den Elzen, 2001).
We willen graag enkele mensen bedanken voor hun bijdrage aan de totstandkoming van dit
rapport. Onze dank gaat met name uit naar Johannes Bollen en Ton Manders (CPB) voor de
economische analyses met het WorldScan model, naar André de Moor en Ruud van den
Wijngaart voor hun inhoudelijke commentaar en naar Frans Vlieg, Jip Lenstra en Paul
Ruyssenaars (Min. van VROM) voor hun suggesties en goede samenwerking bij de uitvoering
van de analyses.

Marcel Berk
Michel den Elzen
Bert Metz

pagina 6 van 50 RIVM rapport 728001018

RIVM rapport 728001018 pagina 7 van 50

������

���� ����� ! """#

$" � �%&�'(��� ""$$

)" '��!� !�*' �� """$+

2.1 Lange termijn klimaatdoelen ..13
2.2 Zwavelemissies...14
2.3 Kyoto Protocol en baselines ...14

+" �& ����,	�������	�(� �%�&"""$-

3.1 CO2 emissies...15
3.2 Niet-CO2 broeikasgasemissies..16
3.3 Zwavelemissies...17
3.4 Gevoeligheid van emissieruimte voor klimaatdoelen ..18
3.5 Milieudoelen en onzekerheid..19
3.6 Mondiale emissiereductielast en snelheid van emissiereductie....................................20
3.7 Conclusies...21

." (& ��%!� ���	� 	*�%	(�*���	(&�	�������� """)+

4.1 Centrale case: Convergentie in 2030 ..23
4.2 Alternatieve case (1): Convergentie in 2050 ..25
4.3 Alternatieve case (2): ‘Extra Delay’ ...27
4.4 Werkelijke emissies en economische gevolgen..30
4.5 Conclusies...34

-" �&� ��� ��	*�%��(�*���� ""+-

5.1 Participatie- en lastenverdelingsregels binnen FAIR ...35
5.2 Differentiatie van commitments: Multi-Stage benadering ...36
5.3 Geleidelijke uitbreiding van de Annex I groep op basis van ‘zachte’ voorwaarden36
5.4 Toenemende participatie - Hoe zou het wel kunnen? ..39
5.5 Conclusies...41

/"	�&� ��� ��	*�%��(�*����	��%�'�	(& ��%!� ��� """.+

6.1 De benaderingen vergeleken ..43
6.1 Conclusies...46

%�0�%� ���� "".1

2�3,�!�	$4	��%5� �,�3��""".#

pagina 8 van 50 RIVM rapport 728001018

RIVM rapport 728001018 pagina 9 van 50

�����
������

Deze rapportage bevat een verkenning van de consequenties van de normatieve uitgangspunten
(klimaatdoelstellingen) in de Vervolgnota Klimaatverandering en in het EU beleid voor de
benodigde reducties van broeikasgasemissies in de industrielanden, met name de EU landen
waaronder Nederland, op de lange termijn. Daarbij is uit gegaan van een herverdeling van de
mondiale emissieruimte voor broeikasgassen tussen Noord en Zuid op basis van een
convergentie van hoofdelijke (CO2) emissies in 2030 dan wel 2050. Vervolgens zijn de macro-
economische consequenties van een convergentie van hoofdelijke (CO2) emissies in 2030
verkend. Tenslotte zijn is de convergentiebenadering vergeleken met een geleidelijke uitbreiding
van landen met kwantitatieve doelstellingen, de zogenaamde toenemende participatie
benadering. De analyses zijn uitgevoerd met het FAIR (Framework to Assess International
Regimes for differentiation of commitments) model (versie 1.0). Voor de verkenning van de
economische gevolgen van convergentie is gebruik gemaakt van het wereld economisch model
WorldScan.

De belangrijkste conclusies luiden als volgt:
• Van de in de Vervolgnota klimaatverandering genoemde klimaatdoelen is die ten aanzien

van de snelheid van temperatuurstijging (0.1 °C per decennium) op korte termijn (komende
decennia) de meest restrictieve; op langere termijn is de doelstelling ten aanzien van
zeespiegelstijging (50 cm) meer beperkend dan die ten aanzien van mondiaal gemiddelde
temperatuurstijging (2 °C). Door de blijvende groei van de mondiale emissies onder het
Kyoto Protocol en de afnemende koelende werking van zwavel-aërosolen is het niet
mogelijk om de wereldgemiddelde snelheid van temperatuurstijging binnen enkele decennia
tot beneden de 0.1 °C per decennium terug te brengen.

• Bij een gemiddelde waarde van 2.4 voor de klimaatgevoeligheid (IPCC range = 1.5 – 4.5)
impliceren de in de Vervolgnota klimaatverandering genoemde klimaatdoelen een
onmiddellijke start van de reductie van de mondiale broeikasgassen na 2012 en een
stabilisatie van de CO2 concentraties op een niveau van ongeveer 450 ppmv en van CO2

equivalente concentraties op een niveau van ongeveer 550 ppmv rond het einde van deze
eeuw.

• Indien de doelstelling voor beperking van de snelheid van temperatuurstijging wordt
losgelaten, kunnen de mondiale CO2 emissies na uitvoering van het KP eerst nog verder
stijgen. Voor stabilisatie van de CO2 concentraties op 450 ppmv dienen de emissies dan wel
na 2020 versneld te worden gereduceerd tot onder het niveau van het NMP4 profiel in de
tweede helft van de eeuw.

• Convergentie van hoofdelijke (CO2) emissieruimte in 2030 tussen Annex I en niet-Annex I
regio’s resulteert in een vergaande afname van hoofdelijke en totale emissieruimte in de
Annex I regio’s na 2012. Voor West-Europa (EU) ligt dit in de orde van 60% ten opzichte
van 1990. Afhankelijk van het baseline scenario kan zo’n convergentie ook reeds voor niet-
Annex regio’s een beperking van de groei van hun emissieruimte betekenen. Latere
convergentie (bijv. 2050) vergroot de emissieruimte voor de Annex I regio’s, maar betekent
dat ook niet-Annex I regio's hun emissies reeds aanzienlijk minder ruimte voor groei van hun
emissies hebben. In dat geval neemt de CO2 emissieruimte voor de West-Europa met zo’n
45% af.

• Convergentie onder het extra delay emissieprofiel vermindert de reducties voor de Annex I
regio’s, maar de extra emissieruimte komt vooral ten goede aan de niet-Annex I regio’s. Dit

pagina 10 van 50 RIVM rapport 728001018

resulteert bij convergentie in 2030 in een aantal regio’s tot grote overschotten aan
emissieruimte tot 2030.

• Afhankelijk van het gekozen emissieprofiel en convergentiejaar neemt de CO2 emissieruimte
voor West-Europa met zo’n 30 – 60% af ten opzichte van 1990.

• Verkennende analyses van de economische effecten van convergentie van hoofdelijke CO2

emissieruimte in 2030 voor een met het NMP4 scenario vergelijkbaar profiel voor fossiele
CO2 emissies bij mondiale emissiehandel resulteren in een mondiale groeivertraging van 0.1
– 0.6% in 2030 en 0.6-4.0% in 2050, afhankelijk van het baselinescenario. De verliezen zijn
het grootst in het A2 scenario en het geringst in het B1 scenario.

• De effecten voor de OECD regio’s zouden beperkt kunnen blijven tot minder dan 1% verlies
aan groei van het nationaal inkomen rond 2030 en minder dan 2% rond 2050, tenzij de
wereld zich economische en technologische zeer ongunstig ontwikkelt (A2 scenario).

• De effecten voor de ontwikkelingsregio’s lopen sterk uiteen. Voor Afrika en India zijn de
economische effecten zowel in 2030 als 2050 positief, terwijl de effecten voor China eerst
positief, maar later (2050) negatief zijn. Voor Latijns Amerika en de meest ontwikkelde
Aziatische landen (Aziatische tijgers) zijn de effecten zowel in 2030 als 2050 negatief.
Regio’s die het meest worden getroffen zijn met name de energie-exporterende regio’s, het
Midden Oosten en de voormalige Sovjet unie.

• Voor het bereiken van de klimaatdoelen op basis van een regime van toenemende
participatie is snelle deelname (binnen 10-20 jaar) van met name grote ontwikkelingslanden,
zoals China en India aan wereldwijde beheersing van broeikasgassen noodzakelijk.
Deelname van middeninkomenslanden, zoals Zuid-Korea, Argentinië en Mexico, op basis
van zachte condities (afzwakking van emissiegroei) leidt bij precedentwerking tot het
onbereikbaar worden van Nederlandse en EU klimaatdoelstellingen, omdat grote armere
ontwikkelingslanden dan te laat deelnemen.

Gegeven de gewenste snelle deelname van ontwikkelingslanden aan wereldwijde beheersing van
broeikasgassen, lijkt een regime met convergentie van hoofdelijke emissierechten
aantrekkelijker dan een regime van toenemende participatie, omdat voor het principe van gelijke
verdeling per hoofd bij de ontwikkelingslanden veel steun bestaat en met name de minst
ontwikkelde landen dan meer emissieruimte zouden krijgen dan hun verwachte emissies.
Daarnaast kunnen bij volledige mondiale emissiehandel de bestrijdingskosten zo beperkt
mogelijk worden gehouden.

RIVM rapport 728001018 pagina 11 van 50

$" �����������

In het kader van de voorbereiding van het Nationaal Milieubeleids Plan 4 is door het Ministerie
van VROM verzocht een verkenning uit te voeren naar de voor Nederland benodigde reducties
van broeikasgas emissies op de middellange tot lange termijn. Daarbij is verzocht uit te gaan van
de normatieve uitgangspunten in de Vervolgnota Klimaatverandering (Min. van VROM, 1996)
en een herverdeling van de mondiale emissieruimte voor broeikasgassen tussen Noord en Zuid
op basis van een convergentie van hoofdelijke (CO2) emissies in 2030. Met behulp van het FAIR
(Framework to Assess International Regimes for burden sharing) model (Den Elzen �����., 1999,
2001) wordt in dit rapport verkend wat daarvan de consequenties zouden zijn voor de toegestane
emissies in de industrielanden, met name de EU landen waaronder Nederland. Deze verkenning
wordt uitgevoerd in drie stappen. Na een beschrijving van de uitgangspunten in de Vervolgnota
Klimaat in Hoofdstuk 2 worden deze allereerst vertaald in een mondiaal emissiescenario in
Hoofdstuk 3. Vervolgens wordt dit emissiescenario in Hoofdstuk 4 gebruikt als emissieplafond
voor de herverdeling van toegestane emissieruimte tussen de industrie- en ontwikkelingslanden
op basis van een convergentie in hoofdelijke (CO2) emissies in 2030. Daarbij wordt bij wijze van
gevoeligheidsanalyse eveneens nagegaan wat de consequenties zijn van een verschuiving van
het convergentiejaar van 2030 naar 2050 en uitstel van mondiale emissiebeperking. Vervolgens
wordt gekeken naar de mogelijke macro-economische gevolgen van een convergentie van
hoofdelijke (CO2) emissies in 2030 op basis van een verkennende berekening met wereld macro-
economisch model WorldScan van het CPB. Als alternatief voor de convergentiebenadering
wordt in Hoofdstuk 5 ingegaan op een benadering met een geleidelijke uitbreiding van de groep
van landen met kwantitatieve doelstellingen. Tenslotte worden in Hoofdstuk 6 de convergentie
en toenemende participatie benadering met elkaar vergeleken en geëvalueerd.

pagina 12 van 50 RIVM rapport 728001018

RIVM rapport 728001018 pagina 13 van 50

)" '�������������

��� �����	
���
��	��
���
������

In de Vervolgnota Klimaatverandering worden de volgende ‘normatieve uitgangspunten, oftewel
klimaatdoelen genoemd:
1. de wereldwijde temperatuurstijging dient beneden de 2 ºC boven het preïndustriële niveau te

blijven;
2. de wereldwijd gemiddelde zeespiegelstijging dient beneden de 50 cm te blijven;
3. het tempo van de wereldwijd gemiddelde temperatuurstijging dient beperkt te blijven tot

0.1 ºC per decennium;
4. het wereldwijde reductietempo dient rekening te houden met hetgeen technisch/economisch

haalbaar is.
Aangegeven wordt dat deze milieudoelen gelden voor een zeer lange periode (van het heden tot
ver na 2100).

Deze uitgangspunten zijn door het RIVM eerder gebruikt voor de verkenning van de mondiaal
toegestane emissieruimte voor de middellange termijn (2020) met behulp van de zogenaamde
Safe Landing Analyse (SLA) (Vervolgnota Klimaatverandering, 1996, Swart �����., 1998).
Daarbij is additioneel verondersteld dat de snelheid van temperatuurstijging van 0.1 ºC per
decennium tot maximaal 2030 mag worden overschreden. Deze overschrijdingsperiode is ook in
de FAIR analyses als uitgangspunt gebruikt.
In de SLA berekening werd ten aanzien van uitgegaan van zeespiegelstijging uitgegaan van
50 cm in 2100 in plaats van de eerder genoemde zeer lange termijn (2100 en daarna). Als 50 cm
zeespiegelstijging wordt gehanteerd als milieudoel voor de zeer lange termijn, dan zou de
grenswaarde voor 2100 veel lager moeten liggen. Het duurt zeer lang (eeuwen) voordat de
oceaantemperatuur in evenwicht komt met een verhoogde temperatuur van de atmosfeer. De
zeespiegelstijging wordt voor het grootste deel veroorzaakt door de uitzetting van het zeewater
(thermische expansie). Door de overdracht van warmte naar de diepere oceaanlagen gaat dit
proces van uitzetting van het zeewater zeer lang door en de uiteindelijke (evenwichts)-
zeespiegelstijging kan wel 2 tot 3 keer zo hoog liggen als in 2100 (figuur 1). In onze
berekeningen wordt uitgegaan van een beperking van de zeespiegelstijging tot 50 cm op de zeer
lange termijn (~2500).

pagina 14 van 50 RIVM rapport 728001018

���		
����
������������������������
���������
���������������
����������
�����������������������
������������� �!	����������������
���������
������������"�������������#������������������$��
�%&' �������(���)������**+,�(���)�����������,��������-
���.�/�+�0���������1��
����2����
����
�3�����.��≥�+�0����/��������0���������1��
�3�
���.�≥�����0���������1��
���

��� ��������
��
��

In eerdere berekeningen met de SLA is uitgegaan van constante mondiale zwaveldioxide-
emissies op het niveau van 1990. Dit uitgangspunt was eerder gekozen voor de IMAGE 2.1
scenario analyses - waarop de SLA is gebaseerd - ten behoeve van onderlinge vergelijkbaarheid
van scenarioresultaten. Het leidt echter tot inconsistenties wanneer de fossiele CO2 emissies zelf
sterk afnemen. Een vermindering van fossiele brandstoffen leidt ook tot een afname van de
uitstoot van zwaveldioxide. Om die reden is in de berekeningen voor de analyses in dit rapport
uitgegaan van een koppeling van toekomstige zwavelemissies aan de fossiele CO2 emissies,
aangevuld met veronderstellingen over de afname van de SO2/CO2 verhouding in de tijd
(ontzwavelingsfactor) onder invloed van verondersteld verzuringsbeleid. Daarbij is gebruik
gemaakt van de nieuwe inzichten ten aanzien van de toekomstige zwavelemissies, zoals
verwerkt in de nieuwe IPCC/SRES emissiescenario’s (IPCC, 2000). (zie Hoofdstuk 3)

��� ���
�	���
����	��	�����
���

Bij de constructie van het emissieprofiel is uitgegaan van de ratificatie van het Kyoto Protocol
en de daarin vermelde emissiedoelstellingen voor de Annex I landen1. Het emissieprofiel wordt
daarmee tot 2010 bepaald door de optelsom van de Kyoto-doelstellingen voor de Annex I landen
en baseline-emissies van de niet-Annex I landen (zie ook Berk en Den Elzen, 2001). De
berekeningen in dit rapport zijn gebaseerd op de aannames voor bevolking, economie en
emissies van twee van de nieuwe IPCC-SRES scenario’s, te weten B1 en A1, zoals eerder
geïmplementeerd in het IMAGE - model, versie 2.1.2 (De Vries �����., 2000).

1 Ten tijde van de analyse was nog niet bekend dat de Verenigde Staten buiten het Kyoto protocol zouden blijven.

RIVM rapport 728001018 pagina 15 van 50

+" ��������	�������	��������

��� ���	��
��
��

Met behulp van het FAIR model versie 1.0 (Den Elzen �����., 1999, 2001) is een mondiaal
emissiescenario geconstrueerd dat voldoet aan de eerder genoemde normatieve uitgangspunten
in de Vervolg nota Klimaatbeleid.
In dit scenario is rekening gehouden met de uitvoering van het Kyoto protocol. Daartoe is voor
de mondiale fossiele CO2 emissies uitgegaan van de Annex I reductiedoelstelling (-5.2% t.o.v.
1990) terwijl voor de niet-Annex I regio’s de baseline emissies zijn verondersteld volgens het
RIVM-SRES 98 B1 emissiescenario (De Vries ������, 1999). In dit scenario is er sprake van
substantiële toename van de CO2 emissies in de niet-Annex I als gevolg van een gunstige
economische groei (Figuur 2). Op basis van deze veronderstelling groeien de mondiale
antropogene CO2 emissies onder het Kyoto Protocol aanzienlijk van 7.2 GtC in 1995 tot
ca. 8.8 GtC tot 20102. Na 2010 is gekozen voor een mondiaal fossiel CO2 emissieprofiel waarbij
de snelheid van temperatuurverandering zo snel mogelijk, dat wil zeggen rond 2030, tot het
niveau van 0.1 ºC /decade wordt beperkt. De jaarlijkse mondiale fossiele CO2 emissies nemen
daarbij af tot ca. 6 GtC rond 2050 en 2.4 GtC in 2100 (om daarna nog verder af te
nemen)(Figuur 2). Ten aanzien van de mondiale landgebruikemissies van CO2 is verondersteld
dat deze geleidelijk worden gereduceerd van ca. 0.9 GtC in 1995 tot nul in 2050. Het totale CO2

emissieprofiel resulteert in een stabilisatie van de CO2 concentratie beneden de 450 ppmv in
2100 (Figuur 3).

���� ���
���		
��.�4������������������������$���5467������
��.�����#������������������
	�8

2 In het geval van het RIVM-SRES 98 A1 scenario groeien de antropogene CO2 emissies onder het Kyoto Protocol
tot 9.0 GtC in 2010, oftewel iets hoger dan in het geval van RIVM/SRES 98 B1 scenario.

pagina 16 van 50 RIVM rapport 728001018

���		
�9.������������
��������$���5467������
��

��� �
�
 ���	����
��������
��
��

Voor de antropogene emissies van niet-CO2 broeikasgassen is het volgende verondersteld: bij
fossiele methaan emissies treed een sterke reductie van gaslekverliezen en emissies uit
kolenmijnen van 70% aan het einde van deze eeuw t.o.v. 1990. Ten aanzien van de
methaanemissies door landgebruik/landbouw wordt tot 2050 nog een geringe toename
verondersteld gevolgd door een reductie tot het 1990 niveau in 2100. Ook de antropogene N2O
emissies nemen eerst nog wat toe om na 2010 ongeveer constant te blijven en aan het einde van
deze eeuw af te nemen tot ruim beneden het huidige niveau. Verder is verondersteld dat de
emissies van HFK’s en HCFK’s zich ontwikkelen volgens het RIVM-SRES- B1 scenario. Dit
alles resulteert in een groei van de antropogene CO2-equivalente emissies (excl. CFKs) van ca.
10 GtC in 1990 tot ca. 12 GtC in 2010 gevolgd door een geleidelijke afname tot 10 GtC in 2050
en 5 GtC in 2100 (Figuur 4). Dit leidt tot een stabilisatie van de CO2 equivalente concentratie op
ca. 550 ppmv (Figuur 5).

���		
�7.�4�����������
�������������!	���������������������$���5467������
�����:������;��

RIVM rapport 728001018 pagina 17 van 50

���		
��.������!	����������������
���������$���5467������
�����������$����%&'��������(��
)�����������,������

��� ��������
��
��

In het scenario wordt uitgegaan van een koppeling van de SO2 emissies aan de fossiele CO2

emissies. Daarnaast wordt verondersteld dat door gematigd ontzwavelingsbeleid de mondiale
SO2/CO2 verhouding afneemt van 1.0 in 1990 tot 0.8 in 2015 en daarna constant blijft. De
veronderstelde ontzwaveling van fossiel brandstoffen is geringer dan in de beide RIVM-SRES
baselines A1 en B1, omdat door de sterke CO2 reductie de absolute emissies van SO2 in het
NMP scenario aanzienlijk lager ligt dan in beide baselines (Figuur 6). De behoefte aan
specifieke ontzwavelingsmaatregelen neemt daardoor af.
Door de koelende werking van zwavel-aërosolen hebben de aannamen voor de mondiale SO2

emissies een grote invloed op de mondiaal gemiddelde snelheid van temperatuurstijging. Een
snelle reductie van de SO2 emissies leidt tijdelijk tot een sterke toename van de
temperatuurstijging door het wegvallen van die koelende werking.

���		
�<.�
1�����������������$���5467������
�����
�	������������'&=4 >')>�&>*+ %�����&>*+
?�

pagina 18 van 50 RIVM rapport 728001018

��!� "�����
�#�
�	���	��
��
��$
�
�	����	��
���
������

Zoals geïllustreerd in figuren 7 en 8 worden met het geconstrueerde emissiescenario de
normatieve uitgangspunten in de Vervolgnota Klimaatverandering ten aanzien van mondiaal
gemiddelde temperatuur- en zeespiegelstijging gehaald, ook bij een doorrekening op de zeer
lange termijn (2500). Overigens is het waarschijnlijk dat de doelstelling voor zeespiegelstijging
uiteindelijk toch zal worden overschreden omdat er in 2500 nog geen sprake is van een volledige
evenwichtssituatie in de warmte-uitwisseling tussen atmosfeer en oceaan. In de komende
eeuwen kunnen dus verdergaande emissiereducties noodzakelijk zijn om ook op zeer lange
termijn de zeespiegelstijging te beheersen3. Duidelijk is in elk geval dat het terugbrengen van de
snelheid van temperatuurstijging tot beneden 0.1 ºC per decennium door de groei van de
mondiale emissies onder het Kyoto Protocol en de rol van zwavel moeilijk voor 2030 kan
worden gerealiseerd.

���		
�".�4������������������������
��		
������������$���5467������
��

���		
�+.�
���������������������$���5467������
������������%&'��(���)�����������,������

3 Voor een stabilisatie van de zeespiegelstijging op zeer lange termijn is na stabilisatie zelfs een afname van de
concentraties van broeikasgasemissies in de atmosfeer nodig.

RIVM rapport 728001018 pagina 19 van 50

Van de normatieve uitgangspunten in de Vervolgnota Klimaatverandering is die ten aanzien van
de snelheid van temperatuurverandering op korte termijn (komende decennia) de meest
beperkende. Zonder die beperking zouden de mondiale emissies de komende decennia nog flink
kunnen groeien om pas in de tweede helft van deze eeuw (extra snel) te worden beperkt. (zie
Figuur 9) De mate waarin op lange termijn de mondiale emissies moeten worden gereduceerd
blijkt uiteindelijk meer door de normstelling ten aanzien van de zeespiegelstijging dan die ten
aanzien van temperatuurstijging te worden bepaald.

���		
�*.�5467 �
�#�������
�������������
�����������������������1�
�����
�	������
�����#
�
�#���������
���
�������������
��������$�������������
��		
��
����
�����
����

��%� &
�
�$������	��	��'����#�
�

Hierboven is reeds aangegeven dat de resultaten van de berekening zijn omgeven door grote
wetenschappelijke onzekerheden ten aanzien van de reactie van het klimaatsysteem op een
verhoging van de concentraties broeikasgassen in de atmosfeer. De standaard
klimaatgevoeligheid, dat wil zeggen de wereld gemiddelde evenwichtstemperatuurstijging als
gevolg van een verdubbeling van de CO2 concentratie, is in het FAIR model 2.35 ºC. Dit ligt
dicht bij de centrale schatting van IPCC van 2.5 ºC (de IPCC range = 1.5 - 4.5). Indien de
klimaatgevoeligheid aanzienlijk hoger zou zijn (bijv. 3.5) dan de gehanteerde waarde, worden de
milieudoelen met het geconstrueerde emissiescenario niet langer gehaald (Figuur 10).
Omgekeerd geldt dat indien de klimaatgevoeligheid lager zou zijn de mondiale emissieruimte
voor het halen van de doelstellingen aanzienlijk groter zou zijn.

pagina 20 van 50 RIVM rapport 728001018

���		
���.�4������������������������
��		
�����������������8��������������$����������9�
��1�
������9����
�������������$����%&'��������(���)�����������,��������5?.���������������#��
$����
���$�������
��		
������������8����,���������$�����������������$����8��������������$���
�������
8�
��8��������1�
8���������@
�������1�
������
����
��������������&6��
����8�
$������
���).

��(� &���
���	��
��
����$�

����
	��	����#�
�	���	��
��
����$�

�

De omvang van de mondiaal te vermijden emissies (emissiereductielast) is afhankelijk van
zowel het mondiale emissieplafond als van de veronderstelde baseline emissies. Figuur 11 laat
zien dat de emissiereductielast in het geval van de RIVM-SRES 98 A1 baseline voor groter is
dan in het geval van de B1 baseline.

��� ���
���		
���.�4���������������
��	����������
���������5467������
������
��1������������.�'&=4
>')>�% ���������?�����

RIVM rapport 728001018 pagina 21 van 50

In eerdere berekeningen met veilige emissiecorridors met de SLA werd als beperking van de
mondiale snelheid van emissiereductie uitgegaan van een maximale waarde van 2% per jaar.
Zoals is te zien in Figuur 12 geldt voor het construeerde mondiale emissieprofiel dat de snelheid
van CO2 emissie reductie merendeels ruim beneden de 2% per jaar blijft en alleen aan het eind
ligt rond de 2% per jaar.

���		
���.�6
�����	������
����
���������������������������������
�$����������
	��
���4567
�����
���

��)� �����$�
��

Op basis van de bovenstaande analyse kunnen de volgende conclusies worden getrokken:
• Onder het Kyoto Protocol blijven de mondiale broeikasgasemissies aanzienlijk groeien.

Daarmee worden de mogelijkheden voor een snelle beperking van de snelheid van
temperatuurstijging tot beneden de 0.1 °C per decennium beperkt.

• De mondiaal gemiddelde snelheid van temperatuurstijging wordt sterk bepaald door de
toekomstige emissies van SO2; snelle ontzwaveling leidt (tijdelijk) tot een extra hoge
snelheid van mondiaal gemiddelde klimaatverandering.

• Van de in de Vervolgnota Klimaatverandering genoemde klimaatdoelen is die ten aanzien
van de snelheid van temperatuurstijging (0.1 °C per decennium) op korte termijn (komende
decennia) de meest restrictieve; op langere termijn is de doelstelling ten aanzien van
zeespiegelstijging (50 cm) meer beperkend dan die ten aanzien van mondiaal gemiddelde
temperatuurstijging (2 °C).

• Bij de veronderstelde klimaatgevoeligheid van ca. 2.4 impliceren de in de Vervolgnota
klimaatverandering genoemde klimaatdoelen een onmiddellijke start van een mondiale
reductie van broeikasgassen na 2010 en een stabilisatie van de CO2 concentraties op een
niveau van ongeveer 450 ppmv en van CO2 equivalente concentraties op een niveau van
ongeveer 550 ppmv rond het einde van deze eeuw.

• Over de waarde van de klimaatgevoeligheid bestaat nog grote wetenschappelijke
onzekerheid (IPCC-range = 1.5 – 4.5); bij hogere waarden dan de verondersteld in de
analyses worden de klimaatdoelen met het geconstrueerde mondiale emissieprofiel niet
langer gehaald; bij lagere waarden is minder emissiereductie noodzakelijk om de
doelstellingen te halen.

• De snelheid van emissiereductie blijft bij het geconstrueerde mondiale emissieprofiel
merendeels ruim beneden 2% per jaar (een waarde eerder gebruikt als bovengrens voor

pagina 22 van 50 RIVM rapport 728001018

berekening van ‘veilige’ mondiale emissiecorridors met de SLA), maar de benodigde
inspanning is sterk afhankelijk van het veronderstelde baselinescenario.

RIVM rapport 728001018 pagina 23 van 50

." (��
��������	��	���	������	(&)	��������

!�� ���
����	����*	���������

�	
�	�+�+

Op basis van het geconstrueerde mondiale emissieprofiel is met het FAIR model verkend wat de
consequenties zijn van een convergentie van de hoofdelijke (CO2) emissies van de industrie- en
ontwikkelingslanden tussen 2010 en 2030 (na implementatie van het Kyoto protocol door de
Annex I regio’s). Met het FAIR model kunnen verschillende vormen van convergentie in per
capita emissieruimte worden onderzocht. Gekozen is voor lineaire convergentie4. Dat betekent
een in de tijd constante herverdeling van het percentuele aandeel in de toegestane emissieruimte
van actuele aandelen in de emissies in 2010 naar een verdeling op basis van bevolkingsaandelen
in 2030. Daarbij is gebruik gemaakt van het bevolkingsscenario van het RIVM-SRES IS98 B1
scenario5. Lineaire convergentie tussen 2010 en 2030 binnen het mondiale emissieplafond
betekent dat de toegestane emissieruimte voor Annex I met ca. 65% afneemt, terwijl die van de
niet-Annex I in die zelfde periode met zo’n 20% mag groeien (Figuur 13). De emissieruimte
voor de regio’s West-Europa en de VS neemt tussen 2010 en 2030 af met respectievelijk 56% en
76 %, terwijl die voor de regio’s China, India en Afrika groeit met respectievelijk 8%, 100 en
98% (Figuur 14).

���� ���
���		
��9.�A�����
����������������
�������������
����������������������	���������������9�.
$��#�����8�������������������������������
	��������
����1�
������1�
��,�%���:�&��
������������
%���:�&���
��������������%&'��(���)�����������,������

De hoofdelijke emissieruimte in de niet-Annex I kan door de bevolkingsgroei daarentegen maar
weinig stijgen. Er is ruimte voor een toename in de hoofdelijke emissies in India en Afrika, maar

4 Behalve lineare convergentie is ook niet lineaire convergentie mogelijk, waarbij de convergentie vooral in het
begin of aan het eind van de convergentie-periode plaatsvindt. Zie met name de ‘Contraction and Convergence’
benadering van het Global Commons Institute (zie hun website: http://www.gci.org.uk/)
 5 De bevolkingsaannames voor het RIVM-SRES IS98 B1 scenario zijn dezelfde als het RIVM-SRES IS98 A1
scenario.

pagina 24 van 50 RIVM rapport 728001018

niet in China (Figuur 14). Tegelijkertijd neemt de hoofdelijke emissieruimte voor de regio West-
Europa tussen 2010 en 2030 met 58% en voor de USA met 79% af.

��� ���
���		
��7.�A�����
����������������
�������������
����������������������	���������������9�.
$��#�����8�������������������������������
	��������
���
��$��������&4%-)�
����B�����������%&'
�(���)�����������,������

Een eenvoudige manier om de inspanningsniveaus te beoordelen is de toegestane emissies te
vergelijken met de baseline emissies. Voor de USA en West Europa blijkt dat zowel in het geval
van het RIVM-SRES A1 scenario als het lagere RIVM-SRES B1 scenario zeer grote reductie
inspanningen nodig zijn (Figuur 15).

(a) (b)
���		
���.������������
	�������������������
����������������
�������������
�����������

����������	���������������9�����
����=�
�������>����������C����)	
����������
�	����������
�
����������������������'&=4 >')>�?���
��������%����1�
������������%&'��(���)�����������,
�����

RIVM rapport 728001018 pagina 25 van 50

Voor China en India geldt dat in het geval van het RIVM-SRES A1 scenario de toegestane
emissies aanzienlijk lager liggen dan de baseline niveaus. In het geval het RIVM-SRES B1
scenario zijn de toegestane emissies tussen 2020 en 2030 voor India groter dan in de baseline
(Figuur 16). Dat betekent dat India dan meer emissieruimte zou hebben dan nodig voor eigen
gebruik en deze overbodige ruimte zou kunnen verkopen (in het kader van een verondersteld
internationaal regime voor emissiehandel als onderdeel van het Klimaatverdrag en bijbehorende
protocollen).

(a) (b)
���		
��<.������������
	�������������������
����������������
�������������
�����������

����������	���������������9�����
�&�������������$����������
�������
�	������������
�����������
����������'&=4 >')>�?���
��������%����1�
������������%&'��(���)�����������,������

!�� ,�
����

���	����	-�.*	���������

�	
�	�+%+

Gegeven de sterke reducties in de toegestane emissies in de Annex I regio’s (na implementatie
van het Kyoto Protocol) is als alternatieve case nagegaan wat de consequenties zouden zijn van
een lineaire convergentie van hoofdelijke emissies in 2050 in plaats van 2030 (zie ook Berk en
Den Elzen, 2001). Een convergentie in 2050 in plaats van in 2030 betekent voor Annex I een
veel beperktere reductie tussen 2010 en 2030: ca. 40% in plaats van meer dan 65%. De
consequentie voor de niet-Annex I regio’s is echter dat na 2010 nog slechts een zeer geringe
groei van de emissies is toegestaan (zie Figuur 17). Voor China zou de emissieruimte na 2010
zelfs reeds afnemen.
Hoewel de totale emissieruimte voor India en Afrika na 2010 nog aanzienlijk toeneemt, is er bij
convergentie in 2050 nog slechts beperkt ruimte voor een toename van de hoofdelijke emissies.
Voor West Europa en voor de USA betekent convergentie in 2050 een meer geleidelijke afname
van de hoofdelijke emissieruimte tussen 2010 en 2030: respectievelijk zo’n 40% in plaats van
60% en 55% in plaats van 80%. Vergelijkbare verschillen gelden voor de absolute emissies.
Ook in termen van emissiereducties per jaar leidt een convergentie in 2050 tot lagere waarden
voor de Annex I regio’s dan convergentie in 2030. Voor convergentie in 2030 lopen deze voor
de USA op van 2 tot meer dan 8% per jaar in plaats van 2 - 6% voor convergentie in 2050, en
voor West Europa van 1 tot 5% per jaar in plaats van 1- 4% (Figuur 18).6 Overigens geldt dat de

 6 Dat de jaarlijkse emissiereducties oplopen is een gevolg van lineaire convergentie: de afname van de
emissieruimte is constant, terwijl de overblijvende ruimte afneemt in de tijd. Bij niet lineaire convergentie kan de
percentuele afname meer constant worden gehouden in de tijd.

pagina 26 van 50 RIVM rapport 728001018

jaarlijkse mondiale emissiereductie ruimschoots beneden de 2%/jaar blijft (ca. 1%) zoals eerder
verondersteld als maximum in eerdere berekeningen met de SLA ten behoeve van de
Vervolgnota Klimaatverandering.

��� ���
���		
��".�A�����
����������������
�����������$��#�����8����������������	��������������������
$���5467������
��.�$��#�����8�������������������������������
	��������
���8����&4%-)�
����B�

��� ���
���		
��+.�D��
���8�����
����	������
����
������������������
	��������
����=�
�������>�����,
C����)	
���,�&���������$������������������
����������������
�����������$��#�����8�����

����������	�������������
�������������8���9���������������������$���5467������
��B���������
�%&'��(���)�����������,�������

De keerzijde van een verlenging van de convergentieperiode van 2030 tot 2050 komt naar voren
wanneer de toegestane emissieruimten voor de niet-Annex I regio’s wordt vergeleken met hun
baselines: convergentie van hoofdelijke emissies in 2050 betekent dat de emissieruimte voor
China en India na 2010 substantieel lager is dan bij convergentie in 2030, zowel in het geval van
het RIVM-SRES A1 als B1 baseline scenario. Zij moeten in dat geval hun emissies na 2010 al
substantieel beperken ten opzichte van hun baseline: rond 2030 25-55% voor India en 15-30 %
voor China (Figuur 19).

RIVM rapport 728001018 pagina 27 van 50

��� ���
���		
��*.������������
	�������������������
����������������
�������$��#�����8��������������
�	���������������������
�&�������������$�����������$���5467������
�����
�������
�	����������
�
����������������������'&=4 >')>�?���
��������%����1�
���

!��� ,�
����

���	����	-�.*	/01
��	2����3

Zoals aangegeven in Hoofdstuk 2 is van de normatieve uitgangspunten in de Vervolgnota
Klimaatverandering de norm ten aanzien van de snelheid van temperatuurstijging (0,1 ������
decennium) op korte tot middellange termijn (komende decennia) de meest beperkende voor de
mondiale emissieruimte. Zonder die restrictie zouden de mondiale CO2 emissies na uitvoering
van de Kyoto protocol doelstellingen niet direct hoeven te worden beperkt, maar zouden deze
nog tot zo’n 10 Gt koolstof (incl. landgebruik) kunnen groeien om pas na 2020 (versneld) af te
nemen (zie Figuur 10). Deze emissieprofielvariant noemen we hier de ‘extra delay’ case, omdat
het Kyoto protocol in zekere zin reeds als een ‘delay’ case kan worden beschouwd ten opzichte
van eerdere IPCC emissieprofielen voor stabilisatie van de CO2 concentratie op 450 ppmv
(IPCC, 1996). Uitstel van mondiale emissiereductie leidt tot meer emissieruimte tot ongeveer
2040 en minder dan het NMP4 scenario in de periode daarna.

In het geval van een lineaire mondiale convergentie van hoofdelijke CO2 emissies tussen 2010
en 2030 betekent het ‘extra delay’ emissieprofiel ten opzichte van het NMP4 scenario dat er
meer emissieruimte is voor zowel de Annex I als niet-Annex I. De afname van de emissieruimte
in 2030 ten opzicht van 2010 bedraagt voor Annex I in dat geval geen 67%, maar 57% terwijl
de emissieruimte voor niet-Annex I regio’s in dezelfde periode groeit met 51% in plaats van met
ca. 18% (zie Figuur 20). Het extra-delay-profiel betekent voor de VS en West-Europa dat hun
emissieruimte tussen 2010 en 2030 niet met respectievelijk 76 en 56%, maar met 69 en 43%
afneemt. Tegelijkertijd kunnen de emissies van niet-Annex- 1 regio’s, zoals India en Afrika tot
2030 nog sterk groeien (Figuur 20). Tot 2030 is er ook een substantiële toename van de
hoofdelijke CO2 in de niet-Annex I regio’s. Figuur 21 laat dan ook zien dat bij een convergentie
tussen 2010 en 2030 in een ‘extra delay’ profiel vooral de niet-Annex I regio’s zouden
profiteren. Voor niet-Annex I regio’ betekent dit in veel gevallen dat hun emissieruimte, met
name tot 2030, aanzienlijk groter is dan hun emissies in zowel de A1 als B1 baseline en er dus
sprake is van aanzienlijke hoeveelheden hot air.

pagina 28 van 50 RIVM rapport 728001018

��� ���
���		
���.�A�����
����������������
������������$��#�����8�������������
	������	������������
��9�.�$��#�����8�������������������������������
	��������
���8����%���:�&�������� %���:�&

����B�����
�$���E�:�
������FB���������
�#�������������%&'��(���)�����������,������

(a) (b)
���		
���.������������
	��������
�%���:�&������������ %���:�&�������������������
����������
�����
�����������$��#�����8�������������
	������	���������������9������
�$���5467������
��
��1�
������$���E�:�
������FB���������
�#�����
���G�
��������������%&'��(���)�����������,������

In het geval het extra-delay-profiel wordt gecombineerd met een verlenging van de
convergentieperiode van 2030 naar 2050 profiteren de niet-Annex I regio’s minder van de extra
emissieruimte. De vermindering van de emissieruimte tussen 2010 en 2030 voor West-Europa
en de VS blijft dan beperkt tot respectievelijk 20% en 32% (Figuur 22). Voor de niet-Annex I
regio’s leidt de verlenging van de convergentieperiode in combinatie van met het ‘extra delay’
emissieprofiel ertoe dat hun emissieruimte, zowel totaal als per hoofd, reeds afneemt voor het
jaar van convergentie en dat met name na 2030 een aanzienlijke inspanning voor het beperken
van hun emissies nodig is. Niettemin is ook in dit geval in sommige regio’s tot 2030 nog steeds
sprake van een overschot aan emissieruimte (Figuur 23).

RIVM rapport 728001018 pagina 29 van 50

(a) (b)
���		
���.�A�����
����������������
�����������$��#�����8�������������
	������	������������
����.�$��#�����8�������������������������������
	��������
���8����%���:�&�������� %���:�&

����B�����
�$���E�:�
������FB���������
�#�������������%&'��(���)�����������,������

��� ���
���		
��9. �����������
	�������������������
����������������
�����������$��#�����8�����

����������	���������������������
�&�������������$�����������$���E�:�
������FB���������
�#���
��
�������
�	������������
����������������������'&=4 >')>�?���
��������%����1�
��

Tenslotte zijn bij wijze van overzicht de resultaten van alle convergentie-cases samengevat in
Tabel 1. De tabel laat ziet dat, afhankelijk van het gekozen emissieprofiel en convergentiejaar,
de CO2 emissieruimte voor West-Europa en de VS met respectievelijk 30 – 60% en 40 – 80%
afneemt ten opzichte van 1990.

pagina 30 van 50 RIVM rapport 728001018

H��������%����	��������
����	������
����
���������������
	��������%���:�&,����� %���: �����
��8����1�
����
����B�����
������
��$�������������
������ �����������������
�#�����

�44+ �+�+ ���������

�	�+�+ ���������

�	�+%+

���

��
��
�
�	
�
"
�

���

��
��

��	
�
"
�5

���

��
��
�
�	
�
�+�+	
�
"
�

6
7����#
�
�+�+	
�+�+

6
7����#
�
�44+	
�+�+

���

��
��
�
�	
�
�+�+	
�
"
�

6
7����#
�
�+�+	
�+�+

6
7����#
�
�44+	
�+�+

 �*.
%���:�&I 7��� 9�"* ���< <" "� ���� 7� 7+
� %���:�& ���� ���� <��" �+0 �+� ���� � �9+
J>I ��79 ���� ��9� "< "* ��<+ 7< ��

C)JI ��*+ ��+< ��9+ �< <� ���� 9< 77
�$��� ��+� ���" ��9" + <" ���� � 7+
&���� ���* ��*� ��+� ��� ��+ ���� 9" 99
%#
�8� ��9< ��<< ��9� *+ �<7 ��*7 7� �<�

01
��	2����
%���:�&I 7��� 9�"* ��<� �"0 <�0 ��+� �< 97
� %���:�& ���� ���� "�+� ��0 �<9 <�<9 �* ��+
J>I ��79 ���� ��9* <* "9 ��+� 9� 7�
C)JI ��*+ ��+< ��7* 79 �� ��<* �� 9�
�$��� ��+� ���" ��"< 9+ ��� ���7 �� ++
&���� ���* ��*� ��97 ��" "�" ��<< +� 7"�
%#
�8� ��9< ��<< ��<+ ��� 9<" ���+ "* ��+

 *) &���	���#�	�����
��������;F����6
���������������������

!�! 8�����
���	��
��
��	��	������
��#�	��������

Met het FAIR model worden de consequenties van verschillende benaderingen en criteria voor
lastenverdeling binnen het internationale klimaatbeleid berekend in termen van de toedeling van
toegestane emissieruimten (‘assigned amounts’ in termen van het Kyoto Protocol). Indien
gebruik kan worden gemaakt van de Kyoto mechanismen (emissiehandel, JI en CDM) kunnen
de werkelijke emissies aanzienlijk afwijken van de toedeling van toegestane emissieruimten. Dit
heeft grote invloed op de economische gevolgen van een bepaalde verdeling van emissieruimte.
Regio’s waar het kostbaar wordt om binnen de toebedeelde emissieruimte te blijven, kunnen
elders goedkopere emissieruimte kopen. Op die manier zullen de economische gevolgen voor
regio’s wiens emissieruimten sterk worden beperkt veel geringer zijn dan wanneer zij alle
emissiebeperkingen in de eigen regio zouden moeten realiseren.
Dit kan worden geïllustreerd aan de hand van verkennende berekeningen met het WorldScan
model van het CPB, een algemeen evenwichtsmodel met 12 wereldregio’s (CPB, 1999). De
analyse beperkt zich tot de fossiele CO2 emissies en convergentie van hoofdelijke emissies in
2030. De effecten van een verlenging van de convergentieperiode tot 2050 en een extra-delay-
emissieprofiel zijn niet onderzocht. Met WorldScan werden de economische gevolgen berekend
van een mondiale convergentie van hoofdelijke (fossiele) CO2 emissieruimte in 2030 onder een
met het NMP4 scenario vergelijkbaar mondiaal emissieprofiel voor stabilisatie van de CO2

concentratie op 450 ppmv in 2100. De berekeningen laten een groeivertraging voor de mondiale
economie zien van enkele procenten, uiteenlopend van 0.1 tot 0.6% in 2030 tot 0.6 - 4% in

RIVM rapport 728001018 pagina 31 van 50

2050. Dat wil zeggen dat in 2050 het Mondiale Nationaal Product ten hoogste 4% lager zal
uitkomen dan het niveau dat bereikt zou worden zonder het veronderstelde klimaatbeleid.
De resultaten zijn regiospecifiek en sterk afhankelijk van de veronderstelde baseline scenario’s.
De mondiale groeivertraging is het grootst in het geval van het A2 scenario, met relatief beperkte
economische groei, veel bevolkingsgroei, veel kolengebruik en dientengevolge hoge CO2

emissies. Het welvaartsgroeiverlies is het geringst in het B1 scenario met de laagste CO2

emissies. De gevolgen voor de twee andere IPCC scenario’s, A1 en B2, liggen tussen het ‘vuile’
A2 en het ‘schone’ B1 scenario in (Tabel 2).
In 2030 is met name in de armste Niet-Annex I regio’s sprake van winst ten opzichte van het
basispad als gevolg van de gunstige effecten van mondiale emissiehandel. Zij zijn namelijk een
exporteur van emissierechten naar het rijke noorden. Op de langere termijn zullen zij echter ook
door het strenge regime van de mondiale beperking van CO2 emissies gaan verliezen, ofschoon
zij een exporteur van emissierechten blijven (zie Tabel 3). Binnen de groep van Niet-Annex I
regio’s zijn er duidelijke verschillen. Vooral Afrika en India hebben veel voordeel van het
veronderstelde convergentieregime, mede veroorzaakt door de lage uitstoot per hoofd van de
bevolking. In tegenstelling tot China geldt dit ook voor de lange termijn (2050). Latijns Amerika
en de Aziatische Tijgers verliezen in toenemende mate onder een convergentieregime. De
grootste verliezers zijn echter de olie-exporterende landen (Midden Oosten) doordat hun
energie-export sterk terugloopt.

De rijke OESO landen zijn de importeurs van emissierechten. Door de toetreding van de arme
landen tot de groep van emissiebeperkende landen en de uitbreiding naar een mondiale
emissiemarkt kunnen de kosten voor de OESO beperkt blijven. Centraal Europa en de
voormalige Sovjet-Unie zijn op de lange termijn de grote verliezers, ondanks dat zij de absolute
winnaars zijn van het Kyoto protocol. Na toetreding in 2013 van de arme landen tot de
emissiereducerende groep landen, zullen zij echter geconfronteerd worden met een grote
concurrentie van beschikbare opties om de CO2 emissies te reduceren in het inefficiënte arme
zuiden. Bovendien stoten zijn meer CO2 uit per hoofd van de bevolking dan de arme landen. En
daardoor zullen zij weinig rechten krijgen ten opzichte van hun huidige emissieniveau. Kortom,
waar de Centraal Europa en de voormalige Sovjet-Unie in de eerste budgetperiode van het Kyoto
protocol de positie van een exporteur van emissierechten op de emissiemarkt in nemen en zullen
profiteren van het klimaatbeleid, geldt op de lange termijn dat zij in het geval van een mondiale
regime dat zij de rol van exporteur voor importeur van emissierechten verwisselen en zullen
verliezen.

pagina 32 van 50 RIVM rapport 728001018

H��������6�
����	������
����
��������?
	���5���������6
��	������������$�������&6�� >')>
�������������
����1�
���
����B�����������
����������$��#�����8�������������
	����������9�
����
�������������
�#�������
�����������������������������
���������7���������������
C�
��>���

*����������	
����������	
��	2����	 ��������	*������	���	��6�����	
��	��	��������

2������� �$ �) 2$ 2)

2030 2050 2030 2050 2030 2050 2030 2050

&��& 78"1 7$"- 7$"+ 7."$ 78"+ 78". 78". 78"#

Japan -0.2 -0.7 -0.5 -2.2 -0.1 -0.2 -0.1 -0.4

Pacific OESO -1.1 -2.4 -2.5 -7.5 -0.6 -0.9 -0.9 -1.9

Verenigde Staten -1.1 -2.2 -2.1 -5.8 -0.5 -0.6 -0.7 -1.5

Europese Unie -0.4 -0.9 -1.0 -3.2 -0.2 -0.3 -0.3 -0.7

���������	�'	��	&���	������ 7$") 7)"+ 7+"- 7$+"# 78"/ 7$"+ 7$"+ 7+")

Oost Europa -0.8 -1.1 -2.4 -9.3 -0.3 -0.6 -0.6 -1.5

voormalige Sovjet Unie -1.3 -2.9 -3.9 -15.7 -0.7 -1.6 -1.6 -3.8

�6�9 8"+ 78"#)") 7$"1 8"- 78"- 8"/ 8")

China 0.0 -2.1 1.9 -4.5 0.2 -1.3 0.5 -0.6

Aziatische tijgers -0.7 -2.3 -1.7 -8.4 -0.6 -1.1 -0.4 -1.3

India 1.9 1.3 10.0 11.5 2.2 0.7 2.3 3.0

%���	
��	��	:����� 78") 7$"- 78"$ 7.") 8"$ 78"1 8"+ 78"+

Latijns Amerika -0.6 -1.3 -0.8 -3.8 -0.3 -0.7 0.0 -0.1

Midden-Oosten en Noord Afrika -1.1 -4.3 -2.8 -11.4 -0.4 -1.5 -0.6 -2.2

Afrika (Sub Sahara) 2.6 1.9 10.9 15.8 2.0 0.4 3.9 4.6

����;	2 78"1 7$"1 7$". 7."< 78"+ 78"- 78"- 7$")

 ���7����;	2 8"$ 7$") $"8 7+"8 8"+ 78"/ 8"- 8"8

�������� 78"+ 7$". 78"/ 7."8 78"$ 78"/ 78"$ 78"-

RIVM rapport 728001018 pagina 33 van 50

H�����9��)�������������������$������������9�������������
����1�
���
����B�����������
���������
$��#�����8�������������
	����������9������
�������������
�#�������
���������������������

�������
���������7�����������������C�
��>���

=�������>
�	��������	(&�	��������	?��	���	
�������

2�������	�������� �$ �) 2$ 2)

2030 2050 2030 2050 2030 2050 2030 2050

&��& +") $".)"# $"/ +"$ $". +"8)"+

Japan 2.5 1.0 1.9 1.5 2.7 1.2 2.1 1.8

Pacific OESO 3.3 1.5 3.3 1.6 3.3 1.6 3.5 2.7

Verenigde Staten 4.3 1.9 4.2 1.9 4.1 1.8 4.3 3.2

Europese Unie 2.4 1.0 2.1 1.3 2.4 0.9 2.3 1.7

���������	�'	��	&���	������ $"- $"$ $"1 8"1 $"/ $") $"1)"$

Oost Europa 1.5 0.9 1.4 0.8 1.2 1.0 1.3 1.6

voormalige Sovjet Unie 1.5 1.1 1.8 0.7 1.8 1.3 1.8 2.2

�6�9 8"# 8"1 8"1 8"+ 8"/ 8"1 8"- 8".

China 1.1 0.7 0.7 0.4 0.7 0.8 0.5 0.4

Aziatische tijgers 2.0 1.6 1.6 0.6 1.5 1.5 1.2 0.9

India 0.3 0.2 0.1 0.1 0.1 0.3 0.1 0.0

%���	
��	��	:����� 8"1 8"- 8"/ 8"+ 8"/ 8"- 8"/ 8"-

Latijns Amerika 1.1 0.5 1.0 0.3 1.1 0.6 0.9 0.6

Midden-Oosten en Noord Afrika 1.2 1.2 1.0 0.7 1.1 1.1 1.0 1.3

Afrika (Sub Sahara) 0.2 0.2 0.2 0.1 0.1 0.2 0.2 0.1

����;	2 +") $".)"# $"/ +"$ $". +"8)"+

 ���7����;	2 8"< 8"- 8"1 8"+ 8"/ 8"/ 8"- 8".

�������� $"$ 8"1 $"8 8". $"8 8"1 8"# 8"1

:�����	���������	�������	���
�����	
��	��	��
��
���

$"8 8"1 8"1 8". 8"# 8"1 8"# 8"1

pagina 34 van 50 RIVM rapport 728001018

!�% �����$�
��

Op basis van de voorgaande analyse kunnen de volgende conclusies worden getrokken:
• Convergentie van hoofdelijke emissieruimte in 2030 tussen Annex I en niet-Annex I regio’s

resulteert in een vergaande afname van hoofdelijke en absolute (CO2) emissieruimte in de
Annex I regio’s na uitvoering van het Kyoto protocol. Afhankelijk van het baselinescenario
kan het ook reeds voor niet-Annex regio’s een beperking van de groei van hun emissieruimte
betekenen.

• Convergentie in 2050 in plaats van 2030 resulteert in een aanzienlijk gematigder afname van
de emissieruimte van de Annex I regio’s, maar betekent dat ook de niet-Annex I regio’s na
uitvoering van het Kyoto Protocol aanzienlijke inspanningen zullen moeten plegen om hun
emissies te beperken en in sommige gevallen reeds te reduceren.

• Convergentie onder het extra delay emissieprofiel vermindert de reducties voor de Annex I
regio’s, maar de extra emissieruimte komt vooral ten goede aan de niet-Annex I regio’s. Dit
resulteert bij convergentie in 2030 in een aantal regio’s tot grote overschotten aan
emissieruimte tot 2030.

• Afhankelijk van het gekozen emissieprofiel en convergentie jaar meent de CO2

emissieruimte voor West-Europa met zo’n 30 – 60% af ten opzichte van 1990.
• Verkennende analyses van de economische effecten van convergentie van hoofdelijke CO2

emissieruimte in 2030 voor een met het NMP4 scenario vergelijkbaar profiel voor fossiele
CO2 emissies bij mondiale emissiehandel resulteren in een mondiale groeivertraging van 0.1
–0.6% in 2030 en 0.6-4.0% in 2050, afhankelijk van het baselinescenario. De verliezen zijn
het grootst in het A2 scenario en het geringst in het B1 scenario.

• De economische effecten verschillen sterk per regio. Regio’s die zowel in 2030 als in 2050
per saldo winnen bij het convergentie regime zijn Afrika en India. China wint wel in 2030,
maar verliest op de langere termijn. De OESO regio’s, Latijns Amerika en de Aziatische
Tijgers verliezen zowel op de middellange- als lange-termijn. Grootste verliezers zijn de
Voormalige Sovjet Unie en Centraal Europa binnen de Annex I en het Midden-Oosten
binnen de niet-Annex I

RIVM rapport 728001018 pagina 35 van 50

-" ����������	������������

In dit hoofdstuk zullen we enkele alternatieven verkennen voor de eerder gepresenteerde
convergentiebenadering. In de convergentiebenadering nemen alle landen direct deel aan een
emissieregime. Het is ook denkbaar dat de huidige groep van landen, die onder het Kyoto
Protocol kwantitatieve emissiedoelstellingen op zich nemen, geleidelijk wordt uitgebreid. Een
dergelijk regime wordt in het FAIR model ‘toenemende participatie’ (Increasing participation)
genoemd (Den Elzen �����., 1999; 2001; Berk en Den Elzen, 2001). Het staat ook wel bekend als
‘graduation’: zodra landen aan bepaalde voorwaarden voldoen, treden ze toe tot de groep van
landen die reeds emissiedoelstellingen op zich hebben genomen. In principe kan door het kiezen
van toetredingsdrempels een verdeling van inspanningen tussen Annex I en niet-Annex I regio’s
ontstaan die ook voldoet aan de normatieve uitgangspunten, dat wil zeggen die het mondiale
emissieprofiel volgt zoals beschreven in Hoofdstuk 2. De gekozen toetredingsdrempels bepalen
in hoge mate de verdeling van de emissiereductie-inspanning en zijn daarmee sterk verbonden
met de politieke acceptatie door ontwikkelingslanden. Hoewel het Kyoto Protocol geen nieuwe
verplichtingen voor ontwikkelingslanden bevat, wordt er, mede onder invloed van de
Amerikaanse wens van ‘betekenisvolle deelname van belangrijke ontwikkelingslanden’, al wel
informeel nagedacht over de wijze waarop ontwikkelingslanden zouden kunnen gaan
participeren. De discussie binnen het klimaatverdrag vertoont de tendens om van meer
ontwikkelde ontwikkelingslanden (zoals Korea, Mexico) in eerste instantie een bescheiden
bijdrage te vragen, bijvoorbeeld in de vorm van relatieve of dynamische doelstellingen, die
betrekking hebben op (een vermindering van) de emissie-intensiteit van hun economie (Baumert
�����., 1998; Philibert, 2000; Pershing en Philibert, 2001). Hun emissies kunnen dan nog wel
blijven groeien maar minder dan zonder beleid. Tegelijkertijd hebben enkele
ontwikkelingslanden te kennen gegeven vrijwillige afspraken (commitments) op zich te willen
nemen (Argentinië en Kazakstan). Deze vrijwillige afspraken zijn echter vrij soepel en zouden in
het geval van Kazakstan een aanzienlijke hoeveelheid (extra) ‘hot-air’ creëren (Vrolijk, 1998).
Hieronder zullen we nagaan wat de consequenties zouden zijn indien alle ontwikkelingslanden
een zelfde weg van ‘geleidelijke toetreding onder zachte voorwaarden’ zouden volgen. Daarna
zal ingegaan worden op varianten van toenemende participatie onder hetzelfde mondiale NMP4
emissieprofiel als gehanteerd in de voorgaande paragraaf. Eerst volgt een nadere uitleg van de
toenemende participatie benadering aan de hand van participatie- en lastenverdelingsregels en de
mogelijkheid van gedifferentieerde inspanningsniveaus door middel van een zogenaamde multi-
stage benadering.

%�� ���

�
9�

� 	��	���
��������
���������	�
����	:,;<

Binnen de toenemende participatie benadering worden twee typen regels gebruikt: ��
���������

�����, die bepalen wanneer een land of regio toetreedt en ��������
�������
����� die de relatieve
inspanning van de verschillende deelnemende landen/regio’s bepalen. Binnen het FAIR model
kunnen verschillende typen participatie en lastenverdelingsregels worden gekozen. Bij
participatie regels kan gekozen worden uit verschillende type criteria (bijv. inkomen of emissies
per hoofd) en voor verschillende drempelwaarden (bijv. $10.000 inkomen per hoofd). Daarnaast
kunnen ook meerdere participatie regels worden gehanteerd: toetreding vindt dan plaats zodra
een van de deelname drempels wordt overschreden. Tenslotte kunnen de deelname regels zowel
een statisch (met vaste drempelwaarde) als dynamisch karakter hebben (met een variabele
drempel waarde (bijv. wereldgemiddelde emissies)). Lastenverdelingsregels kunnen in FAIR
gebaseerd worden op meerdere type criteria, gerelateerd aan draagkracht (inkomen per hoofd) of

pagina 36 van 50 RIVM rapport 728001018

bijdrage aan het probleem (absoluut of hoofdelijk aandeel in emissies of concentraties van
broeikasgassen of temperatuurstijging).

%��� 2
==����

�

�	���	����

���
�*	&$�

 >
���	�������
��

Bij toenemende participatie is het goed denkbaar dat partijen niet direct hetzelfde type
inspanning (commitment) krijgen. Afhankelijk van ontwikkelingsniveau en/of bijdrage aan het
probleem kan gedacht worden aan een regime met verschillende stadia van deelname (zie bijv.
Gupta, 1998). Dit noemen we een multi-stage benadering. In een dergelijk regime is sprake van
verschillende participatie- en inspanningsregels voor verschillende stadia. Om die reden zijn
binnen het FAIR model de volgende stadia gecreëerd, die landen/regio’s kunnen doorlopen (Den
Elzen �����., 2001):
(1) �������������: landen hebben geen verplichtingen; hun emissieruimte wordt bepaald door

hun baseline emissies;
(2) �� ��
���������: landen nemen doelstellingen op zich voor het verminderen van de koolstof-

intensiteit van hun economie; hun emissieruimte wordt bepaald door hun economische groei
en decarbonisatiedoelstelling.

(3) ������������: de toegestane emissieruimte neemt per hoofd of absoluut niet meer toe;
(4) �������
��	����: landen delen de benodigde reductie-inspanning om binnen het mondiale

emissieplafond te blijven; hun emissieruimte wordt bepaald door de mondiale emissieruimte
minus de ruimte die door landen in een van de andere stadia wordt gebruikt en het
lastenverdelingscriterium.

%��� "���
���
���	$

���
�
��	���	��	,���1	;	����9	�9	���
�	���	/'��#
�3
�����������

Voor het verkennen van de situatie waarbij de groep van landen die emissiereductie
doelstellingen op zich neemt geleidelijk wordt uitgebreid met relatief meer welvarende
ontwikkelingslanden op relatief ‘zachte’ waarden zijn in het FAIR model de volgende aannames
gedaan:
• De niet-Annex I regio’s / landen nemen de-carbonisatiedoelstellingen op zich zodra hun

hoofdelijk inkomen groter wordt dan 50% van het gemiddelde 1990 Annex I inkomens
niveau (ca. $7200).

• De niet-Annex I regio’s / landen nemen deel aan het lastenverdelingsregime voor
emissiereducties zodra hun hoofdelijk inkomen meer dan 75% van het gemiddelde 1990
Annex I inkomen bedraagt (ca. $10.800).

• Als lastenverdelingscriterium is gekozen voor hun hoofdelijke CO2 emissies, dat wil zeggen
dat de bijdrage aan de emissiereductie evenredig is met de hoofdelijke CO2 emissie.

De waarde van 50% van het gemiddelde 1990 Annex I inkomensniveau is gekozen omdat dit
ongeveer het niveau is waarop landen als Argentinië zich op dit moment bevinden. Dit is
zichtbaar in figuur 24, waar de hoofdelijke inkomensniveaus voor een aantal rijkere niet-Annex I
landen zijn weergegeven, zowel op Market Exchange Rates (wisselkoerswaarden) als
Purchasing Power Parity (relatieve koopkracht gerelateerde waarde) basis (Worldbank, 2000).

RIVM rapport 728001018 pagina 37 van 50

0 7200 14400 21600 28800

Argentina

Brazil

Chili

Mexico

Uruguay

Venezuela

Turkey

South Africa

Saudi Arabia

United Arab Emirates

Hong Kong

Korea (Rep.)

Malaysia

Singapore

China

India

86����\HDU

mer-gdp/cap

ppp-gdp/cap

���		
��7.�K��#�����8���8������������������������ %���:�&�����1�88������������������**+���
�����
�����1�����8��
�1��
����4)' -(6G��������
���������8���8
��$�1��
����666 -(6G����
�C�
�����8,�������

Deze figuur laat zien dat het hoofdelijk inkomen in dollars volgens wisselkoersen (MER) naast
Argentinië ook in Zuid Korea, Singapore, en een aantal olie exporterende staten in het Midden-
Oosten het niveau van $7200 reeds overschrijden, terwijl in relatieve koopkracht termen (PPP)
ook meerdere Latijns Amerikaanse landen en Zuid-Afrika dit niveau al zouden hebben gehaald.
Voor de verkenning met het FAIR model is als baseline scenario gekozen voor het RIVM-SRES
A1 scenario. Dit scenario kenmerkt zich door een relatief snelle inkomensgroei in
ontwikkelingsregio’s. Figuur 25 geeft de ontwikkeling van de hoofdelijke inkomens in het A1
scenario voor de verschillende regio’s weer, almede het 50% gemiddeld 1990 Annex I
inkomensniveau.

0

1 0

2 0

3 0

4 0

5 0

6 0

7 0

1 9 9 0 2 0 1 0 2 0 3 0 2 0 5 0

\ H D U

�
�
�
�
��
�
�
�
�
�
8
6
�

C A N

U S A

L A

A F R

W E U

E E U

C IS

W A S

IN D

C H I

S E A S

O C E

J A P

A N N E X -1

5 0 % A N N -1 (1 9 9 0)

���		
���.�'������������1�88����������-(6G����������'&=4�>')>�%�������
��

Wat is nu de consequentie van deze uitgangspunten voor de ontwikkeling van de mondiale CO2

emissies? Deze zijn weergegeven in Figuur 26. Figuur 26 (a) geeft de ontwikkeling weer van de
mondiale CO2 emissies onder een (beoogd) emissieplafond voor stabilisatie van de CO2

concentratie op 450 ppmv in 2100 (NMP4 emissieprofiel). Tussen 2020 en 2060 stijgen de
emissies echter ver boven het toegestane emissieplafond uit. De oorzaak daarvan is dat zelfs

pagina 38 van 50 RIVM rapport 728001018

nadat de emissieruimte van de Annex I landen tot nul is gereduceerd, de mondiale emissies sterk
blijven groeien omdat niet-Annex I regio’s als India en Afrika nog lange tijd niet de deelname
drempel van 50% van het gemiddelde 1990 Annex I inkomensniveau halen.7

Figuur 26(b) laat zien dat zelfs bij een aanzienlijk hoger emissieplafond voor stabilisatie van de
CO2 concentratie op 550 ppmv (na 2100) er na 2040 vrijwel geen emissieruimte voor de Annex I
regio’s over blijft.

 (a) (b)
���		
��<.�4�����������
������������������������������	���
������������%���:�&����E���$��
���
1��
���B�������8��������
����������������������#�������
������������������������

�������
��������
�������������8�7�������������������������������������%&'��(���)�����������,
�������5?.�(����������#������1�����
�������� %���:�&�������������
�$���4�������
����������#�����
������

De case laat zien, dat met een geleidelijke uitbreiding van de Annex I met alleen relatief
welvarende ontwikkelingslanden op redelijk ‘zachte’ voorwaarden, de doelstellingen zoals
geformuleerd in de Vervolgnota Klimaatverandering buiten beeld kunnen raken als daarmee een
precedent wordt gecreëerd voor de toekomstige toetreding van andere ontwikkelingslanden.
Deze laatste notie is daarbij natuurlijk wel doorslaggevend. Het is de vraag of indien voor de
eerste commitment periode van het KP met enkele relatief welvarende landen dergelijke
afspraken zouden worden gemaakt, daarvan een precedentwerking zal uitgaan naar toekomstige
afspraken. Maar het is zeker niet uitgesloten dat landen een ‘gelijke behandeling’ zullen eisen.
Overigens is het niet zo zeer de stringentheid van de-carbonisatiedoelstellingen, als de hoge
inkomensdrempel voor participatie die problematisch is in de geformuleerde voorwaarden. Het
kernpunt is dat voor het bereiken van de normatieve uitgangspunten in de Vervolgnota
Klimaatverandering ontwikkelingslanden reeds bij een lager inkomensniveau hun emissies
moeten gaan beperken.

7 Zoals eerder aangegeven betreft het hier alleen de verdeling van toegestane emissieruimte per regio. In de
werkelijkheid zullen de industrielanden de Kyoto Mechanismen (met name CDM) kunnen gebruiken om in de nog
niet participerende landen emissiereducties te realiseren. Dit betekent dat de emissies van de niet-participerende
regio’s in werkelijkheid aanzienlijk lager zullen zijn. Niettemin zal dan toch de mondiale emissieplafond worden
overschreden omdat de emissiereducties in de niet-participerende regio’s niet extra zijn, maar slechts ter
compensatie van hogere emissies in de participerende regio’s.

RIVM rapport 728001018 pagina 39 van 50

%�!� ?���������	9��

�
9�

�	 	@��	'�$	#�
	���	�$����A

Het probleem in het voorgaande geval van ‘toetreding onder zachte voorwaarden’ is dat de
gehanteerde inkomensdrempel er toe leidt dat grote ontwikkelingslanden zoals China en India te
laat gaan deelnemen aan mondiale emissiereductie. Om binnen het mondiale emissieprofiel voor
het bereiken van de normatieve uitgangspunten uit de Vervolgnota Klimaatverandering te
blijven zullen ontwikkelingslanden eerder een bijdrage aan de emissiereductie-inspanning
moeten leveren.
Het eerder gehanteerde inkomensgerelateerde toetredingscriterium appelleert aan het idee dat
landen eerst voldoende welvarend moeten zijn alvorens zij zich beperking van hun
broeikasgasemissies kunnen veroorloven. Het sluit aan bij hun, onder meer in artikelen 3 en 4
van het Klimaatverdrag erkende, aspiraties voor economische ontwikkeling. Er zal er voor
ontwikkelingslanden daarom nog enige tijd ruimte moeten zijn voor een toename van de
broeikasgasemissies; voor de rijkere ontwikkelingslanden landen korter; voor de armere
aanzienlijk langer.
Een benadering die een mogelijke oplossing kan bieden is om ontwikkelingslanden snel te laten
meedoen, maar hun bijdrage te differentieren naar gelang hun ontwikkelingsniveau en bijdrage
aan het probleem (Multi-Stage benadering). Bij een multi-stage regime is het wel essentieel dat
vooraf duidelijk wordt afgesproken wanneer landen de overstap maken van het ene naar het
andere stadium, omdat anders zowel de milieu-effectiviteit als ook de rechtvaardigheid van het
regime in gevaar komt.
Als voorbeeld van een multi-stage benadering is met FAIR de volgende case geanalyseerd:
Als mondiaal emissieplafond geldt weer het NMP4 scenario (doelscenario). Voor de Annex I
regio’s is verondersteld dat zij eerst hun Kyoto doelstellingen halen. De niet-Annex regio’s
volgen hun baseline tot 2012 (eerste commitment periode). Als baseline scenario wordt hier
weer RIVM SRES A1 gebruikt. Vanaf 2013 nemen alle ontwikkelingsregio’s de-
carbonisatiedoelstellingen op zich van 4%/jaar8 (een afname van de hoeveelheid (fossiele) CO2

emissie per eenheid GDP van 4%/jaar) totdat hun hoofdelijke CO2 emissies het
wereldgemiddelde niveau halen. In dat geval treden zij toe tot de Annex I groep. Deze draagt
zorg voor het beperken van de mondiale emissies tot het doelscenario niveau. Zij verdelen de
emissiereductie-inspanning naar ratio van hun hoofdelijke CO2 emissies. De resultaten van dit
regime zijn weergegeven in Figuur 27 met (a) regionale emissieruimte en (b) hoofdelijke
emissieruimte.

8 De de-carbonisatiedoelstelling van 4% is gerelateerd aan het baseline scenario. In het RIVM SRES A1 scenario is
door de snelle economische ontwikkeling al sprake van een hoog de-carbonisatie niveau. Een lagere doelstelling dan
4% zou weinig effectief zijn. In deze case is uitgegaan van een gelijke de-carbonisatiedoestelling voor alle niet-
Annex I regio’s. In de praktijk zal een dergelijke doelstelling waarschijnlijk moeten worden gedifferentieerd per
land. Gegeven de onzekerheid over de mate van economische groei, is het denkbaar dat een de-
carbonisatiedoelstelling wordt gekoppeld aan de gemiddelde economische groei voor een commitment periode.

pagina 40 van 50 RIVM rapport 728001018

 (a) (b)
���		
��".�H�������������$��#�����8�����������������
	��������
���8����1�
���
����B������
�$��
NMP4�������������
������������%&'��(���)�����������,����������������
��������������������
��
����������������������������� ��
��������������������������70����
�������� %���:�&�
����B�
����#����93�1�
���������������������������������
����������
���������
������������
���������
$��#�����8��������������������
���
�	�����
���������
�����������%��������������������
���

In deze case zou Latijns Amerika reeds direct na de eerste commitment periode mee gaan doen
aan het emissiereductieregime, terwijl dat voor China, India en Afrika het geval is in
respectievelijk 2025, 2030 en 2040. Tot die tijd is er nog ruimte voor groei van hun emissies
(hoewel er al forse de-carbonisatie van hun economieën optreedt); daarna neemt ook hun
emissieruimte af. De emissieruimte van de EU en de VS neemt na de eerste commitment periode
snel af. Het gekozen lastenverdelingscriterium van hoofdelijke CO2 emissies leidt op langere
termijn tot een convergentie van hoofdelijke CO2 emissieruimte.
Het gekozen toetredingscriterium, wereldgemiddelde hoofdelijke CO2 emissies is dynamisch:
het niveau ervan wijzigt in de tijd onder invloed van inspanningen door de Annex I en niet-
Annex I landen. Voordelen van een dergelijk criterium zijn dat het belonend werkt voor de
landen die hun emissies reduceren (door het dalen van het wereldgemiddelde gaan steeds meer
landen meedoen) en het een stimulans geeft aan landen die nog niet aan het
lastenverdelingsregime mee doen om de groei van hun emissies te beperken en daarmee buiten
het emissiereductie-regime te blijven.
Om de effectiviteit van het regime en het inspanningsniveau te beoordelen kunnen we weer de
emissieruimte vergelijken met de baseline emissies (Figuur 28). Daarbij blijkt dat in China de
de-carbonisatiedoelstelling van 4% maar tot een zeer geringe afname van de emissies leidt ten
opzichte van de baseline, maar dat het effect voor India, dat pas vanaf 2030 tot het
reductieregime toetreedt, aanzienlijk is. Voor zowel China als India betekent toetreding tot het
reductieregime dat hun emissies in 2050 veel lager zijn dan volgens de baseline (respectievelijk
ca. 40 en 60%).

RIVM rapport 728001018 pagina 41 van 50

���		
��+.������������
	��������
�&���������$�����������	��� �������������
�	����������
��������
����������������������'&=4 >')>�%��5?.�����������������$������������������
�����
����$���
��	�����
����������

%�%� �����$�
��

• Deelname van middeninkomenslanden op basis van zachte condities leidt bij
precedentwerking tot het onbereikbaar worden van Nederlandse en EU
klimaatdoelstellingen.

• Voor het bereiken van de normatieve uitgangspunten in de vervolgnota klimaatverandering
na het Kyoto Protocol op basis van een regime van toenemende participatie is snelle (binnen
enkele decaden) deelname van met name grote ontwikkelingslanden, zoals China en India
aan wereldwijde beheersing van broeikasgassen noodzakelijk.

pagina 42 van 50 RIVM rapport 728001018

RIVM rapport 728001018 pagina 43 van 50

/"	����������	������������	
�����	���
��������

In de twee voorgaande hoofdstukken zijn twee verschillende benaderingen voor het ontwerp van
een regime voor het beperken van de mondiale CO2 emissies voor het realiseren van de
normatieve uitgangspunten in de Vervolgnota Klimaatverandering verkend: convergentie naar
gelijke hoofdelijke CO2 emissieruimte (in 2030) en toenemende participatie (met differentiatie
van commitments volgens een multi-stage regime). Vraag is welke van de twee besproken
benaderingen nu beleidsmatig het meest aantrekkelijk lijkt. Daarbij kan gekeken worden naar
milieu, economische en politieke overwegingen.

(��	 2�	�������
����	����������

In beginsel kan zowel een convergentieregime als een multi-stage regime met toenemende
participatie gekoppeld worden aan mondiale emissiedoelstellingen. In het geval van een
convergentieregime is dit zelfs een vereiste, hoewel het verloop van het plafond in de tijd niet
(geheel) hoeft vast te liggen, maar afhankelijk van nieuwe inzichten kan worden bijgesteld. In
het geval van een multi-stage regime zal vooraf een inschatting gemaakt moeten worden van de
groei van de baseline-emissies in landen zonder doelstellingen en landen met de-
carbonisatiedoelstellingen. De milieu-effectiviteit van het regime zal pas na afloop van een
budgetperiode kunnen worden bepaald. Omdat de afspraken voor een budgetperiode ruim voor
het begin van die budgetperiode worden gemaakt (zoals bijvoorbeeld ten aanzien van de eerste
budgetperiode in het Kyoto Protocol), zal er vertraging in de bijsturing optreden. Vanuit milieu-
oogpunt biedt een convergentiebenadering dus meer zekerheid ten aanzien van de milieu-
effectiviteit.

In principe geeft een convergentieregime met een mondiale toedeling van emissieruimte de beste
mogelijkheden om profijt te trekken van de kostenbesparingsmogelijkheden van wereldwijde
emissiehandel. Daarnaast treden in een dergelijk regime ook geen weglekeffecten (carbon
leakage) meer op naar (ontwikkelings)landen zonder doelstellingen. Een mogelijk probleem kan
wel zijn dat bij de overgang naar een convergentieregime belangrijke verkopers van
emissieruimte onder de eerste commitmentperiode van het Kyoto Protocol, zoals bijvoorbeeld
Rusland, hun afzetmarkt verliezen en weinig belang hebben bij het snel openen van wereldwijde
emissiehandel (zie Bollen en Gielen, 1998)9. Bij een multi-stage benadering met deelname van
alle landen vanaf 2013 kan ook gebruik worden gemaakt van de Kyoto mechanismen
(emissiehandel, JI en CDM) om de kosten-effectiviteit van emissiereducties te verhogen. Landen
die de-carbonisatie doelstellingen op zich nemen, kunnen ook mee doen aan emissiehandel, voor
zover de verbetering van hun koolstof-intensiteit groter is dan hun doelstelling (zie Hargrave,
1998; Baumert �����., 1998). Vanzelfsprekend zouden in het geval van de multi-stage benadering
bijv. CDM projecten wel bovenop de reeds afgesproken de-carbonisatiedoelstellingen moeten
komen om dubbeltellingen van inspanningen te voorkomen.
De inspanningsniveaus voor Annex I en niet-Annex I landen zijn in het geval van de multi-stage
benadering sterk afhankelijk van de de-carbonisatiedoelstellingen en natuurlijk de baselines.
Figuur 29 laat zien dat afhankelijk van de gekozen toetredings- en lastenverdelingsregels de
uitkomsten in termen van regionale emissieruimte niet veel van elkaar hoeven te verschillen.

9 Dit probleem doet zich overigens voor in elk regime waarbij na de eerste commitment periode alle landen
toetreden.

pagina 44 van 50 RIVM rapport 728001018

���		
��*.������������
	��������
�&���������$���,�J>%�����)J,��������������������
���������
������
�������
�	����������
���������9���������1�
����������������'&=4 >')>�%��

Een belangrijk verschil tussen de twee benaderingen is dat in het geval van (snelle)
convergentie, met name de armste ontwikkelingslanden, mogelijk meer emissieruimte krijgen
dan ze volgens hun baselines nodig hebben. In het geval van de-carbonisatie doelstellingen zal
hiervan nooit sprake zijn. Deze vorm van ‘hot air’ kan als ongewenst worden gezien, maar ook
als een voordeel worden beschouwd. Het voordeel kan namelijk zijn dat het voor
ontwikkelingslanden een stimulans vormt om mee te doen. Daarnaast zou het met name voor de
armste landen veel gunstiger zijn dan de huidige situatie. Onder het Kyoto Protocol lijken de
armste landen juist door hun geringe emissies slecht af: omdat ze weinig uitstoten zijn ze ook
weinig aantrekkelijk voor door Annex I landen gefinancierde CDM projecten. Tegelijkertijd zijn
ze vaak wel kwetsbaar voor eventuele negatieve effecten van Annex I maatregelen (bijv.
duurdere import van energie-intensieve industriële goederen). In een convergentieregime kunnen
ontwikkelingslanden profiteren van de verkoop van emissieruimte. De bovenstaande
verkennende analyses met het Worldscan model bevestigen dit.

RIVM rapport 728001018 pagina 45 van 50

In een regime van toenemende participatie betalen landen in beginsel zelf de maatregelen die
nodig zijn om hun kwantitatieve doelstellingen te halen. Landen met de-carbonisatie-
doelstellingen kunnen wel profiteren van deelname aan internationale emissiehandel voor zover
hun emissiereductie inspanningen verdergaan dan hun doelstellingen. Afhankelijk van de
stringentheid van hun de-carbonisatiedoelstellingen en de mondiale koolstofprijs kan het voor
ontwikkelingslanden aantrekkelijk zijn om meer te doen dan hun doelstelling (Hargrave, 1998).
Toch is het de vraag of dit voor ontwikkelingslanden voldoende aantrekkelijk is om de-
carbonisatiedoelstellingen op zich te nemen. Ze kunnen namelijk via CDM projecten ook
middelen voor het moderniseren van hun energievoorziening aantrekken zonder dergelijke
doelstellingen op zich te nemen. Daarnaast bestaat het risico dat ontwikkelingslanden die hun
de-carbonisatie doelstellingen overtreffen en hun surplus emissieruimte verhandelen daarvoor
worden ‘gestraft’ met stringentere toekomstige doelstellingen. Wellicht zullen er dus nog andere
financiële stimulansen nodig zijn om ontwikkelingslanden te motiveren, bijvoorbeeld in de vorm
van fondsen voor technologie-overdracht. Al met al lijkt een convergentieregime, met name voor
de minst ontwikkelde niet-Annex I landen economisch aantrekkelijker dan een regime van
toenemende participatie.

Wat betreft politieke acceptatie is het van belang op te merken dat de twee benaderingen
aansluiten op twee verschillende probleemdefinities. De convergentiebenadering sluit aan bij de
vaak door ontwikkelingslanden geuite opvatting dat de atmosfeer een gemeenschappelijk
milieugoed is, waarbij ieder mens in beginsel gelijke gebruiksrechten heeft. Het probleem is dus
niet slechts een kwestie van te veel emissies, maar ook van een oneerlijke verdeling van het
gebruik van de atmosfeer. Tegelijkertijd wordt in de convergentiebenadering de historisch
gegroeide situatie als een gegeven geaccepteerd en een overgangsperiode als een compromis
tussen realiteit en gelijkheidsideaal gezien. Politiek lijkt de belangstelling voor de
convergentiebenadering te groeien. De benadering wordt internationaal reeds vele jaren
gepromoot door het Global Commons Institute als ‘Contraction and Convergence’ (GCI, zie hun
web site: http://www.gn.apc.org/gci/frames.html). Dit heeft onder meer geleid tot ondersteuning
van het concept door GLOBE (Global Legislators for a Balanced environment), een
internationale groep van parlementariërs, en veel ontwikkelingslanden, met name in Afrika. Tot
voor kort kreeg het concept geen expliciete ondersteuning van grote ontwikkelingslanden zoals
China en India, maar recent wordt er ook door India expliciet aan gerefereerd (UNFCCC, 2000).
De convergentiebenadering werd reeds langere tijd gesteund door het Indiase Centre for Science
and Environment, zij het dat het gekoppeld wordt aan minimum rechten gebaseerd op duurzame
emissieniveau's (CSE, 1998). Binnen de groep van industrielanden lijkt er aan de Europese zijde
meer een open oor voor het concept dan in Noord Amerika, wat gezien hun veel hogere
hoofdelijke emissies niet zo vreemd is. Het convergentieconcept maakte onder meer deel uit van
een Frans voorstel voor het Kyoto protocol en van de binnen de EU gehanteerde Triptiek
benadering (Ringius ������, 2000).

In tegenstelling tot de convergentiebenadering is een regime van toenemende participatie geënt
op het concept van het vervuilingsprobleem: niet gebruiksrechten, maar emissiereductie-
inspanningen dienen te worden verdeeld. Daarbij ligt het voor de hand om uit te gaan van het
principe van ‘de vervuiler (=verantwoordelijke) betaalt’, daarbij rekeninghoudend met
verschillen in technische en financiële mogelijkheden c.q. economische behoeften.
Politiek sluit de toenemende participatie benadering daarmee goed aan bij het concept van
‘common, but differentiated responsibilities’ in het klimaatverdrag en een differentiatie van
inspanningen (‘commitments’) via protocollen en annexen bij het verdrag. Ten tijde van de
onderhandelingen over het Kyoto Protocol is door Brazilië het voorstel gedaan om de
emissiereducties voor de Annex I landen te koppelen aan de relatieve bijdrage van die landen

pagina 46 van 50 RIVM rapport 728001018

aan de gerealiseerde temperatuurstijging (UNFCCC, 1997). Dit voorstel werd met name door
ontwikkelingslanden positief ontvangen omdat het rekening houdt met de historische bijdrage
van de industrielanden aan het klimaatprobleem. Juist historische emissies worden in de
convergentiebenadering buiten beschouwing gelaten, terwijl ze in een regime van toenemende
participatie kunnen worden meegenomen bij het bepalen van het lastenverdelingscriterium.

De convergentiebenadering lijkt op het eerste gezicht een redelijk alternatief tussen enerzijds
historisch gegroeide belangen en anderzijds de gelijkheidsclaim van ontwikkelingslanden. De
analyses met WorldScan geven echter aan dat, hoewel sommige ontwikkelingslanden in eerste
instantie profiteren van een snelle convergentie, bij een stringent mondiaal emissieplafond de
economische effecten van convergentie met name op langere termijn ook voor sommige
ontwikkelingslanden negatief kunnen zijn. Daarnaast worden met name de economieën in
transitie (Centraal Europa en voormalige Sovjet Unie) en het Midden Oosten economisch flink
getroffen. Door sommigen is er op gewezen dat met de introductie van internationale
emissiehandel de ratio voor een overgangsperiode grotendeels is verdwenen en dat een
hoofdelijke verdeling van emissieruimte onmiddellijk zou kunnen worden ingevoerd (zie
bijvoorbeeld Müller, 2000). Gezien het feit dat negatieve economische effecten zich met name
na volledige convergentie voordoen is het de vraag of onmiddellijke hoofdelijke verdeling van
emissieruimte dit probleem op langere termijn wel echt oplost. Wel zou in een
convergentiebenadering rekening kunnen houden met structurele verschillen tussen landen, zoals
klimaat, bevolkingsdichtheid, beschikbaarheid van broeikasgas vrije energiebronnen en
eventueel afhankelijkheid van fossiele brandstoffen.
Al met al kan worden geconcludeerd dat, gegeven de gewenste snelle deelname van
ontwikkelingslanden aan wereldwijde beheersing van broeikasgassen, een regime met
convergentie van hoofdelijke emissierechten vooralsnog aantrekkelijker lijkt dan een regime van
toenemende participatie, met name omdat het eenvoudiger is van opzet, efficiënter is en meer
stimulansen biedt voor ontwikkelingslanden om te participeren in een stringent klimaatregime.

(�� �����$�
��

Gegeven de gewenste snelle deelname van ontwikkelingslanden aan wereldwijde beheersing van
broeikasgassen, lijkt een regime met convergentie van hoofdelijke emissierechten
aantrekkelijker dan een regime van toenemende participatie, omdat voor het principe van gelijke
verdeling per hoofd bij de ontwikkelingslanden veel steun bestaat en met name de minst
ontwikkelde landen dan meer emissieruimte zouden krijgen dan hun verwachte emissies.
Daarnaast kunnen bij volledige mondiale emissiehandel de bestrijdingskosten zo beperkt
mogelijk worden gehouden.

RIVM rapport 728001018 pagina 47 van 50

%����������
Agarwal, Anil, Sunita Narain and Anju Sharma (ed.) 1999. Green Politics - Global Environmental Negotiations 1,

Centre for Science and Environment, Delhi, India.
Baumert, Kevin A., Ruchi Bhandari en Nancy Kete (1999). What might a Developing Country Commitment Look like?,

Climate Notes, World Resources Institute, Washington DC.
Berk, M.M. en M.G.J. den Elzen (1998), ‘The Brazilian Proposal evaluated’ Change, nr. 44, pag. 19-23.
Berk, M., M. den Elzen en B. Metz (2000). Notitie Differentiatie van Toekomstige Inspanningen in het kader van het

Klimaatverdrag – enkele verkennende berekeningen ten behoeve van het NMP4, RIVM, Bilthoven, 2000.
Berk, M.M. and M. G.J. den Elzen 2001. Options for differentiation of future commitments in climate policy: How to

realise timely participation to meet stringent climate targets? Climate Policy $ (4), pag. 465-480.
Bollen, J.C. and A.M. Gielen (1998). Economic impacts of multilateral emission policies. In: Carraro, E. (Ed)

International Environmental Agreements, Kluwer Academic Press, Amsterdam.
Centraal Plan Bureau (CPB) (1999). WorldScan - the Core version, CPB, Den Haag.
Centre for Science and Environment (CSE) (1998). Definitions of equal entitlements, CSE -dossier, fact sheet 5, CSE,

Delhi.
Elzen, M.G.J. den (1998), The meta-IMAGE 2.1 model: an interactive tool to assess global climate change, RIVM

report no 461502020, National Institute of Public Health and the Environment, Bilthoven, the Netherlands.
Elzen, M.G.J. den, M. Berk, M. Scheaffer, J. Olivier, C. Hendriks and B. Metz (1999), The Brazilian proposal and other

options for International Burden Sharing: an evaluation of methodological and policy aspects using FAIR, RIVM
report no 728001011, National Institute of Public Health and the Environment, Bilthoven, the Netherlands.

Elzen, M. den, M. Berk, A. Faber and R. Oostenrijk (2001). FAIR 1.0 (Framework to Assess Inernational Regimes for
burden sharing) - an interactive model to explore ptions for differentiation of future commitments in international
climate policy making - User Documentation, RIVM-report no. 728001013, National Institute of Public Health and
the Environment, Bilthoven, the Netherlands.

Global Commons Institute, internet site: http://www.gn.apc.org/gci/frames.html
Hargrave, Tim (1998). Growth Baselines: Reducing emissions and increasing investments in developing countries.

Centre for Clean Air Policy, Washington DC.
IPCC (1996) Climate change 1995: The science of climate change: contribution of working group I to the second

assessment report of the intergovernmental panel on climate change. Cambridge University Press, Cambridge, UK.
IPCC (1997) An introduction to simple climate model used in the IPCC Second Assessment report: contribution of

working group I to the second assessment report of the intergovernmental panel on climate change. Cambridge
University Press, Cambridge, UK.

IPCC (2000). Special Report on Emissions Scenarios. Cambridge University Press, Cambridge.
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (1996). Vervolgsnota Klimaatverandering,

SDU, Den Haag.
Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (2001). Een wereld en een wil – werken aan

duurzaamheid, Nationaal Milieubeleidsplan 4, Min. van VROM, Den Haag.
Müller, Benito (2000). Is "per capita convergence" a viably fair notion for the developing world?, draft paper June

2000, private communication. Oxford Institute for Energy Studies, Oxford.
Philibert, C. 2000. How could Emissions Trading benefit Developing Countries, Energy Policy (28), pag. 947-956.
Philibert, C. en J. Pershing, 2001. Considering the Options: Climate Targets for All Countries, Climate Policy $ (2), pag.

211-227.
Ringius, L., A. Torvanger, en B. Holtsmark (1998). Can multi-criteria rules fairly distribute climate burdens? OECD

results from three burden sharing rules. CICERO working paper 1998:6, Oslo.
Ringius, Lasse, Asbjørn Torvanger, Arild Underdal (2000). Burden differentiation of greenhouse gas abatement: fairness

principles and proposals. The joint CICERO-ECN project on sharing the burden of greenhouse gas reduction
among countries, ECN Report ECN-C--00-011, Petten, and CICERO Working Paper No. 13 CICERO, Oslo.

RIVM (2001). Bouwstenen voor het NMP4 – aanvulling op de Nationale Milieuverkenning 5, RIVM, Bilthoven.
UNFCCC (1997): Paper no. 1: Brazil; Proposed Elements of a Protocol to the United Nations Framework Convention

on Climate Change, presented by Brazil in response to the Berlin Mandate, UNFCCC/AGBM/1997/MISC.1/Add.3
GE.97-, Bonn. http://www.unfccc.int/resources

UNFCCC (2000). Mechanisms pursuant to articles 6.12 and 17 of the Kyoto Protocol - text for further negotiation on
principles, modalities, rules and guidelines - note by the Chairmen, FCCC/SB/2000/3, Bonn.

Vries, H.J.M.de, J. Bollen, L. Bouman, M. den Elzen, M. Janssen, and E. Kreileman (2000). Greenhouse gas emissions
in an equity-, environment and service-oriented world: An IMAGE-based scenario for the next century. Technical
Forecasting & Societal Change /+(2-3).

Vrolijk, 1998. Presentation during side event at CoP-4, november 1998, Buenos Aires / personal communication.
World Bank (2000). World Development Indicators 2000, Washington DC.

pagina 48 van 50 RIVM rapport 728001018

RIVM rapport 728001018 pagina 49 van 50

2�>����	$4	���6�����>��

RIVM
1. Dhr. H. Pont
2. Dhr. N.D. van Egmond
3. Dhr. F. Langeweg
4. Dhr. R. Maas
5. Dhr. A. van der Giessen
6. Mw. J. Hoekstra
7. Dhr D. van Lith
8. Dhr. J. Bollen
9. Dhr. A.de Moor
10. Dhr. B. de Vries
11. Dhr. D. van Vuuren
12. Dhr. O.J. van Gerwen
13. Dhr. J. Oude Lohuis
14. Dhr. R. van den Wijngaart
15. Dhr. K. Wieringa

VROM
16. Mw. M. Sint
17. Mw. T. Fogelberg
18. Mw. H. Bersee
19. Mw E. Trines
20. Mw. T. Zwartepoorte
21. Dhr. J. Lenstra
22. Dhr. L. Meyer
23. Dhr. M. Mulders
24. Dhr. H. Nieuwenhuis
25. Dhr. J. Vis
26. Dhr. H. de Waal
27. Dhr Y. de Boer
28. Dhr H. Baaijen
29. Dhr. R. Brieskorn
30. Dhr. C. Moons
31. Dhr. H. Sips
32. Dhr. F. Vlieg
33. Dhr. P. Ruyssenaars

EZ
34. Dhr. R. Bemer
35. Dhr. H. Brouwer
36. Dhr. I. Demandt
37. Dhr. P. Tops
38. Dhr. H. de Groene
39. Dhr. H. Heijkers
40. Mw. L. de Maat
41. Dhr. D. Pietermaat

pagina 50 van 50 RIVM rapport 728001018

42. Dhr. K. Koops
43. Dhr. P. van Slobbe
44. Dhr M. Blanson Henkemans
45. Bibliotheek

CPB
46. Dhr. T. Manders
47. Dhr. P. Tang

ECN
48. Dhr. M. Beeldman
49. Dhr. J. van Sijm
50. Mw. S. Van Rooijen

RIVM
51. Afdeling MNVi
52. IMAGE groep

53. Depot Nederlandse Publicaties en Nederlandse Bibliografie

54. SBD/ Voorlichting & Public Relations RIVM
55. Bureau Rapportenregistratie RIVM
56. Bibliotheek RIVM
57-66. Bureau Rapportenbeheer RIVM

