

FR FR

COMMISSION
EUROPÉENNE

Bruxelles, le 20.7.2016
COM(2016) 500 final

COMMUNICATION DE LA COMMISSION AU PARLEMENT EUROPÉEN, AU
CONSEIL, AU COMITÉ ÉCONOMIQUE ET SOCIAL EUROPÉEN ET AU COMITÉ

DES RÉGIONS

«Accélérer la transition de l’Europe vers une économie à faible intensité de carbone»

Communication accompagnant des mesures relevant du cadre stratégique pour une
Union de l’énergie : proposition législative relative aux réductions annuelles

contraignantes des émissions de gaz à effet de serre par les États membres de 2021 à
2030, proposition législative relative à la prise en compte des émissions et des

absorptions de gaz à effet de serre résultant de l’utilisation des terres, du changement
d’affectation des terres et de la foresterie dans le cadre d'action pour le climat et

l’énergie à l'horizon 2030 et communication relative à une stratégie européenne pour
une mobilité à faible intensité de carbone

2

1. Introduction

Grâce au nouvel élan imprimé par l'accord de Paris sur le changement climatique1 et par le
programme de développement durable à l’horizon 2030, la transition mondiale vers une
économie circulaire et à faible intensité de carbone a été amorcée. Cette transition est
indispensable pour garantir aux générations d'Européens, présentes et futures, des possibilités
d'emploi, de croissance et d'investissement et pour atténuer les effets dangereux liés au
changement climatique. Si l'Union ne fait pas en sorte de conserver et d'exploiter son
avantage de pionnière dans des domaines tels que la promotion des énergies renouvelables et
de l’efficacité énergétique ou le développement d’autres technologies à faible intensité de
carbone concurrentielles sur le marché mondial, elle sera devancée par d'autres régions. Le
modèle économique européen est appelé à changer. Il en va de notre responsabilité commune
de faire en sorte que la transition repose sur les principes d'équité et de solidarité, afin que nul
ne soit laissé pour compte. Le cadre stratégique pour une Union de l'énergie2 participe de cet
objectif.

L'ensemble de mesures que présente aujourd'hui la Commission donne à l'Europe les moyens
de se préparer à l'avenir et de rester compétitive. Ces mesures s'adressent principalement aux
États membres, puisqu'ils seront les premiers à décider de la manière de les appliquer pour
atteindre l'objectif de réduction des émissions de gaz à effet de serre arrêté d'un commun
accord pour 20303.

Cependant, les États membres ne peuvent agir seuls. La mobilisation en amont de la
conférence de Paris sur le climat a montré le rôle essentiel que jouent les acteurs non étatiques
pour apporter un réel changement. L'Union compte également sur les initiatives de ses
entrepreneurs, agriculteurs, chercheurs, investisseurs, éducateurs et partenaires sociaux, entre
autres. Néanmoins, elle se doit aussi de stimuler ces initiatives en établissant des mesures et
en créant des conditions propices à l'échelle de son territoire. L'Union soutient les actions de
ses villes, où résident 80 % de la population européenne. Les villes sont parmi les acteurs les
plus dynamiques et les plus innovants du mouvement en faveur d'une économie circulaire et à
faible intensité de carbone, dépassant bien souvent les ambitions nationales. Les
communautés rurales sont tout aussi importantes, puisqu'elles remplissent une fonction
essentielle à la fois de production de ressources naturelles durables et de protection de
l'environnement pour les générations à venir.

L'Union met tout en œuvre pour entretenir la dynamique positive dont bénéficie actuellement
l'action climatique au niveau international. Aucun peuple n'est isolé lorsqu'il est confronté à la
menace d'un dérèglement catastrophique du climat. Aussi les dirigeants du G7, au plus haut
niveau politique, se sont-ils engagés à accélérer la transition vers un système énergétique

1 COM(2016) 110, «L’après-Paris: évaluation des implications de l’accord de Paris».
2 COM(2015) 80, «Cadre stratégique pour une Union de l'énergie résiliente, dotée d'une politique clairvoyante en
matière de changement climatique».
3 En octobre 2014, les chefs d'État et de gouvernement de l'UE ont approuvé le cadre d’action pour le climat et
l’énergie à l’horizon 2030. Ce cadre concrétise l’engagement de l’Union en faveur d’un objectif contraignant de
réduction de ses émissions de gaz à effet de serre, dans tous les secteurs de l’économie, d'au moins 40 % d’ici à
2030 par rapport à 1990.

3

propice à la décarbonisation de l'économie mondiale et à fixer une date limite pour la
suppression de la plupart des subventions aux énergies fossiles, en promettant de mettre fin
aux aides publiques en faveur du charbon, du gaz et du pétrole d'ici à fin 2025. Les villes
européennes seront amenées à jouer un rôle décisif en s'intégrant à une nouvelle coalition
mondiale de villes, qui pourrait être pour elles une occasion supplémentaire de poursuivre sur
le plan international la lutte contre le changement climatique sur le plan local. La conscience
de plus en plus aiguë du lien à traiter urgemment entre le changement climatique et la fragilité
et la sécurité a été réaffirmée cette année dans le plan d'action de l'UE pour une diplomatie
climatique4.

L'Union a toutes les cartes en main pour faire du changement climatique une occasion à saisir.
Dans le contexte mondial actuel, l'Europe se situe à la pointe du développement de
technologies et de services innovants et sobres en carbone, dans le secteur de l'énergie mais
aussi dans l'industrie, le bâtiment et les transports. Il importe qu'elle conserve cette position.
Nous devons continuer à œuvrer pour que les Européens acquièrent les compétences les plus
adaptées à une économie à faible intensité de carbone, investir dans l'avenir de nos enfants et
aider l'industrie à s'ajuster au mieux à l'évolution des besoins. L'Europe a promis une action
ambitieuse, et elle entend tenir ses promesses.

2. Principes directeurs du cadre réglementaire pour une transition vers une économie à
faible intensité de carbone dans tous les secteurs

En octobre 2014, l'Union a pris un engagement formel, à savoir atteindre un objectif
contraignant de réduction de ses émissions d'au moins 40 % d'ici à 2030 par rapport aux
niveaux de 1990, dans tous les secteurs. Cet engagement, qui est compatible avec une
progression économiquement rationnelle vers l'objectif climatique à long terme de l'Union, est
devenu la base de l'engagement international de celle-ci au titre de l'accord de Paris sur le
changement climatique et sera honoré de manière collective par l'ensemble des États
membres.

En guise de première étape, en juillet 2015, la Commission a présenté une proposition de
réforme du système d'échange de quotas d'émission (SEQE) de l'UE en vue de le rendre plus
adapté à sa finalité et d'encourager les investissements dans les secteurs de l'industrie et de
l'énergie au-delà de 20205. Le Parlement européen et les gouvernements des États membres
réunis au sein du Conseil devraient faire tout leur possible pour que cette proposition soit
adoptée rapidement. Les mesures qu'accompagne la présente communication concernent les
autres grands domaines de l'économie appelés à contribuer à l'action climatique, à savoir les
secteurs de la construction, des transports, des déchets, de l'agriculture6, ainsi que l'utilisation
des terres et la foresterie.

4 Conclusions du Conseil du 15 février 2016 sur la diplomatie climatique européenne après la COP21.
5 La réalisation de l'objectif de l'Union à l'horizon 2030 nécessite une réduction des émissions de ces secteurs de
43 % par rapport à 2005.
6 La réalisation de l'objectif de l'Union à l'horizon 2030 nécessite une réduction des émissions de ces secteurs de
30 % par rapport à 2005.

4

Reprenant les principes directeurs qui ont inspiré l'action climatique de l'Union jusqu'à
présent, le nouveau cadre réglementaire repose sur les principes fondamentaux que sont
l'équité, la solidarité, la flexibilité et l'intégrité environnementale.

Pour garantir l'équité et la solidarité, inscrites dans le cadre d'action pour le climat et l’énergie
à l'horizon 2030 tel qu'approuvé par le Conseil européen, la Commission propose des
objectifs nationaux de réduction pour 2030 différenciés, déterminés sur la base du PIB des
États membres de manière à traduire leur richesse relative. Les objectifs fixés aux États
membres les plus riches sont ensuite ajustés pour tenir compte du rapport coût-efficacité au
sein de ce groupe.

La proposition prévoit en outre un système souple, donnant aux États membres la possibilité
de réduire leurs émissions conjointement, dans plusieurs secteurs et sur un temps donné, ce
qui permet également de tenir compte des différences de structure économique des États
membres. La proposition autorisera les échanges de quotas d'émission entre les États
membres ou l'élaboration de projets visant à réduire les émissions dans d'autres États
membres. Ces mécanismes permettront aux flux d'investissements d'atteindre les régions de
l'Union qui en ont le plus besoin pour moderniser leur économie et où ils produiront le
maximum de bénéfices à moindre coût7.

C'est la première fois que le secteur de l'utilisation des terres et de la foresterie est intégré au
cadre d'action de l'Union pour le climat et l'énergie. La Commission propose un juste
équilibre entre le renforcement des incitations à capter le carbone et à réduire les émissions
dues aux sols et aux forêts, d'une part, et la nécessité de maintenir l'intégrité environnementale
du cadre climatique de l'UE, d'autre part, de façon à encourager les réductions d'émissions
dans la construction, les transports et l'agriculture. Par conséquent, les mécanismes de
compensation avec d'autres secteurs seront limités.

La proposition de règlement relative à ces secteurs établit des règles comptables plus fiables
en ce qui concerne les terres, l'utilisation des terres et la foresterie. La gestion forestière
offrant la principale source de biomasse à des fins de production énergétique et ligneuse, des
règles comptables améliorées dans ce domaine offriront une base plus solide à la politique de
l'Europe en matière d'énergies renouvelables ainsi qu'au développement accru de la bio-
économie après 2020.

3. Créer des conditions plus propices à la transition vers une économie à faible intensité
de carbone dans l'Union

À partir de ce cadre réglementaire, il reviendra aux États membres de mettre au point les
mesures les plus à même de produire les bénéfices escomptés du passage à une économie à
faible intensité de carbone et d'atteindre leurs objectifs. L'Union fera en sorte d'assister les
États membres au moyen d'un certain nombre d'outils et de mesures de soutien.

7 Afin d'encourager encore davantage le respect des engagements souscrits, les États membres qui doivent
supporter des coûts proportionnellement plus élevés pour atteindre leur objectif peuvent choisir de transférer une
partie des quotas qui leur ont été attribués au titre du SEQE pour compenser leurs émissions dans d'autres
secteurs économiques.

5

3.1. La stratégie pour une Union de l'énergie et autres initiatives sectorielles

Eu égard à la part importante des transports dans les émissions de l'Union, la Commission
présente une stratégie sur la mobilité à faible intensité de carbone qui répertorie les leviers
essentiels dans le domaine des transports, notamment les dispositions européennes sur les
véhicules à émissions faibles ou nulles et sur les carburants de substitution à faible taux
d'émissions. La stratégie met également en exergue la nécessité d'exploiter au maximum les
synergies entre systèmes de transports et systèmes énergétiques.

En ce qui concerne les bâtiments, la Commission est en train de revoir le cadre de l'UE en
matière d'efficacité énergétique et soumettra des propositions avant la fin de l'année, y
compris sur les moyens d'attirer des financements dans la rénovation des bâtiments. La
Commission doit également achever cette année un protocole de recyclage volontaire à
l'échelle du secteur pour les déchets de construction et de démolition. Étant donné la marge
plus restreinte de réduction des émissions dans les secteurs de l'agriculture et de l'utilisation
des terres, la proposition sur l'utilisation des terres et la foresterie mettra en place des
incitations supplémentaires au piégeage du carbone dans les activités liées à ce secteur. La
politique agricole commune (PAC) réformée prévoit en outre plusieurs instruments et
mesures en faveur de l'action climatique dans ses deux piliers. Le réexamen de la politique
européenne en matière d'utilisation d'engrais devrait contribuer à réduire les émissions liées
aux engrais minéraux et de synthèse. Le secteur des déchets est actuellement le deuxième
émetteur, après l'agriculture, de gaz autres que le dioxyde de carbone. La directive-cadre sur
la gestion des déchets, mais aussi et surtout la directive sur la mise en décharge, dont la
Commission a proposé des révisions en 2015, devraient contribuer à une réduction notable
des émissions dues aux déchets.

Les États membres ont tout à gagner de ces mesures européennes s'ils les appliquent et les
font respecter de manière appropriée.

3.2. Outils et facteurs transversaux

L’Union de l’énergie, qui revêt un caractère prioritaire, offre de par ses nombreuses
dimensions un cadre général sur lequel l’Union pourra s'appuyer pour créer des conditions
réellement propices à la transition énergétique. Néanmoins, plusieurs autres facteurs en
dehors de ce cadre sont propres à faciliter une telle transition dans tous les secteurs de
l'économie.

3.2.1. Économie circulaire

L'économie circulaire a un rôle à jouer dans les secteurs qui relèvent de cet ensemble de
mesures comme dans d'autres domaines. Il existe un lien physique direct entre la quantité de
matière première utilisée, l'énergie requise et les émissions de gaz à effet de serre. Si l'Union
est parvenue à dissocier sa croissance économique de l'augmentation des émissions de
dioxyde de carbone, elle n'a pas encore réussi à en faire autant en ce qui concerne l'utilisation
des matériaux et l'exploitation rationnelle des ressources.

6

La Commission a donc voulu relever ce défi en présentant en 2015 un train de mesures
ambitieux sur l'économie circulaire8. Les actions proposées contribueront à «boucler la
boucle» des cycles de vie des produits en augmentant leur recyclage et leur réemploi, et à tirer
le maximum de valeur et d'utilité de l'ensemble des matières premières, produits et déchets.

3.2.2. Innovation en faveur de la compétitivité

Pour saisir les occasions offertes par l'innovation, en tant que facteur décisif de la transition
vers une économie à faible intensité de carbone, et obtenir de chaque euro investi le maximum
d'effet, la Commission compte présenter avant la fin de l'année une stratégie intégrée de
l'Union de l'énergie pour la recherche, l'innovation et la compétitivité. Les actions concrètes
prévues dans cette nouvelle stratégie devraient directement soutenir la réalisation des objectifs
climatiques et énergétiques de l'Europe et contribuer à la modernisation et à la compétitivité
de l'économie de l'UE, en aidant celle-ci à se positionner en tête du secteur des technologies
propres.

L'Europe constitue encore la première source de financement au monde pour la recherche et
développement dans le domaine de l'énergie (avec 3,9 milliards d'EUR alloués en 2014, soit
36 % du total) et concentre la plus grande part des demandes de brevets portant sur des
technologies à haute valeur d'atténuation des effets du changement climatique (soit 40 % des
demandes). Par ailleurs, des possibilités de développements à haute valeur ajoutée demeurent
inexploitées, notamment dans le domaine des énergies propres et des véhicules à émissions
nulles. Dans d'autres domaines, dont les technologies liées aux énergies renouvelables,
l'Union a commencé à perdre du terrain face à ses concurrents. Enfin et surtout, quels que
soient les technologies et secteurs d'innovation concernés, l'Europe doit améliorer sa capacité
d'exploiter ses innovations sur le marché et d'assurer leur succès commercial.

3.2.3. Réorienter et accroître les investissements

Afin d’accompagner la transition vers une économie sobre en carbone et résiliente au
changement climatique et d’éviter le «verrouillage» des infrastructures à forte intensité
d’émission et des actifs, il est essentiel de réorienter et d’accroître rapidement les
investissements privés.

Des efforts sont déjà menés dans l'Union pour favoriser la cohérence des investissements
privés avec les objectifs liés au climat et à l'exploitation rationnelle des ressources, que ce soit
par l'intermédiaire de politiques ou d'investissements publics stratégiques.

Le SEQE de l'UE fixe le prix du carbone. Pour les secteurs qui ne relèvent pas de ce système,
les politiques de taxation des États membres sont un autre moyen de créer les incitations
appropriées.

8 COM(2015) 614, «Boucler la boucle – Un plan d’action de l’Union européenne en faveur de l’économie
circulaire».

7

L'initiative relative à une union des marchés des capitaux9 répond au besoin d'investissements
à long terme et durables pour maintenir et améliorer la compétitivité de l'Union et encourager
le passage à une économie à faible intensité de carbone et efficace dans l’utilisation des
ressources. L'apparition récente des «obligations vertes» peut également contribuer à orienter
les capitaux vers des investissements dans les technologies à faible intensité de carbone.

Il reste beaucoup à faire. L'Union continuera à approfondir le marché unique et à œuvrer pour
la suppression des obstacles aux investissements.

La Commission s'emploie activement à garantir l'adéquation entre les dépenses du budget
actuel de l'Union et les objectifs climatiques. L'engagement politique de consacrer au moins
20 % du cadre financier pluriannuel à des actions expressément liées au climat est en train de
porter ses fruits. C'est dans cet esprit que la Commission s'est récemment associée à l'initiative
«Mission innovation», dont les membres se sont engagés à doubler, dans un délai de cinq ans
et avant 2020, leurs financements publics en faveur de la recherche et développement dans les
énergies propres.

Les instruments financiers européens jouent également un rôle majeur dans l'action climatique
de l'Union, comme le montre le Fonds européen pour les investissements stratégiques (FEIS).
Ce Fonds est bien parti pour mobiliser, comme escompté, au moins 315 milliards d'EUR
d'investissements supplémentaires dans l'économie réelle d'ici le milieu de l’année 201810.
Plus de la moitié des investissements approuvés jusqu'à présent ont un rapport avec le climat.
Les co-investissements dans des projets soutenus par le FEIS peuvent intervenir soit au
niveau des projets eux-mêmes, soit au niveau d'une plateforme d'investissement. Les
plateformes d'investissement permettent de financer des projets de petite taille et de regrouper
les fonds issus de différentes sources pour diversifier les investissements en fonction du
thème ou de la zone géographique. Elles peuvent également rendre les possibilités
d'investissement de portée restreinte ou locale intéressantes pour de nouveaux groupes
d’investisseurs, comme les fonds de pension ou les investisseurs institutionnels étrangers, par
exemple. La Commission étudie de nouvelles manières de fusionner et de combiner les
ressources disponibles au titre d'autres programmes de l'UE, comme le mécanisme pour
l’interconnexion en Europe ou le programme «Horizon 2020», en vue de débloquer des
investissements supplémentaires (notamment grâce à des plateformes d'investissement), par
exemple dans les domaines de l'efficacité énergétique, de la mobilité urbaine intelligente et
des technologies innovantes.

La politique européenne de cohésion réformée contribue elle aussi à la transition vers une
économie à faible intensité de carbone, et ses projets porteront leurs fruits dans la période
post-2020. Elle soutient les mesures d'efficacité énergétique dans les bâtiments publics et
résidentiels (13,3 milliards d'EUR) et dans les entreprises (3,4 milliards d'EUR, bénéficiant
notamment aux PME), ainsi que les mesures de transition vers un secteur des transports
économe en énergie et sobre en carbone (39,7 milliards d'EUR en faveur de la mobilité

9 Voir aussi le premier rapport d'étape sur l’union des marchés des capitaux, «Capital Markets Union: First
Status Report», SWD(2016) 147 final.
10 COM(2016) 359, «L'Europe investit de nouveau – Premier bilan du plan d'investissement pour l'Europe et
prochaines étapes» (état de la situation au 1er juin 2016).

8

urbaine durable et des modes de transport à faibles émissions de carbone, comme les
transports ferroviaire, maritime et fluvial). En outre, 8 milliards d'EUR sont affectés à la
prévention et à la gestion des risques, dont 6,4 milliards pour les risques liés au changement
climatique. En tout, 115 milliards d'EUR issus du budget de la PAC réformée contribuent à
l'action climatique en permettant l'amélioration de la gestion des sols et des investissements
ciblés11.

La révision du SEQE proposée par la Commission prévoit de réserver 450 millions de quotas
d'émission pour soutenir les investissements dans les technologies innovantes (comme le
piégeage du carbone) et les énergies renouvelables et favoriser l'essor de nouvelles
technologies de pointe dans l'industrie.

3.2.4. Une transition équitable sur le plan social et de nouvelles compétences

La transition vers une économie à faible intensité de carbone devrait entraîner une baisse de
l'emploi dans les marchés traditionnels (liés aux combustibles fossiles, en particulier les
industries à forte intensité de carbone) mais aussi créer de nouveaux emplois dans les
domaines des énergies renouvelables, de l'efficacité énergétique et de l'électrification du
transport routier. Il importe donc d'anticiper et d'atténuer les répercussions sociétales de la
transition dans certaines régions et certains secteurs socio-économiques, en s'appuyant
notamment sur les Fonds structurels et d'investissement européens.

Sachant que les compétences constitueront la voie royale vers l'employabilité et la prospérité,
la Commission a adopté une nouvelle stratégie globale en matière de compétences pour
l’Europe12. Pour tenter de remédier aux problèmes liés à ce domaine, la Commission a engagé
des actions qui amélioreront la visibilité et la reconnaissance des compétences au niveau
local, national et européen, aussi bien dans les écoles et les universités que sur le marché du
travail. La stratégie comporte notamment des mesures de requalification et d'amélioration des
compétences et établit un «plan de coopération sectorielle en matière de compétences» visant
à améliorer la veille stratégique sur les besoins de compétences et à remédier aux pénuries de
compétences dans des secteurs économiques spécifiques, dont les technologies vertes.

3.2.5. De nouvelles perspectives de commerce et d'exportation

L'intensification des flux commerciaux devrait contribuer à une diffusion mondiale rapide des
produits, des services et des technologies verts et faciliter le passage à une économie à faible
intensité de carbone. L'Union est la première exportatrice et importatrice mondiale de biens
environnementaux. En 2013, les exportations de l'Union de produits classés parmi les biens
environnementaux ont représenté 146 milliards d'EUR (soit environ 8 % des exportations
totales de l'Union), tandis que les importations de ces produits ont pesé 70 milliards d'EUR.

11 Un montant de 7,7 milliards d'EUR au titre du pilier «développement rural» de la PAC est ainsi réservé à des
projets consacrés au piégeage du carbone et à son stockage dans les sols, à la production et à l'utilisation
d'énergies renouvelables et aux investissements intelligents en faveur du climat. Un montant supplémentaire de
43,7 milliards d'EUR est alloué aux actions visant à améliorer les écosystèmes qui ont également un effet sur
l'empreinte carbone de l'agriculture et de la foresterie.
12 COM(2016) 381 «Une nouvelle stratégie en matière de compétences pour l’Europe – Travailler ensemble pour
renforcer le capital humain et améliorer l’employabilité et la compétitivité»

9

Les entreprises européennes devraient se fixer pour objectif de continuer à développer et à
exporter leur ingéniosité et leur talent pour l'innovation.

En tant que membre de l'Organisation mondiale du commerce (OMC), l'Union plaide
activement en faveur de la libéralisation des échanges de biens et de services, susceptible
d'entraîner des effets bénéfiques sur le plan environnemental. Elle travaille étroitement avec
six autres membres de l'OMC à l'élaboration d'un accord ambitieux sur les biens
environnementaux, dans l'espoir de le faire adopter par l'ensemble des participants au sommet
du G20 qui se tiendra en Chine avant la fin de l'année. Dans ses accords commerciaux
bilatéraux également, l'Union s'efforce d'obtenir une libéralisation rapide des échanges de
biens et de services environnementaux et une facilitation des échanges et des investissements
dans le domaine de la production d'énergies renouvelables, contribuant ainsi à la réalisation
des objectifs climatiques.

4. Conclusions

La transition de l'Europe vers une économie à faible intensité de carbone doit être accélérée.
L'Union a besoin de davantage d'emploi, de croissance et d'investissements; or les mesures
envisagées permettent d'y parvenir et de moderniser l'économie européenne. À long terme,
notre paysage économique s'en trouvera profondément transformé.

Les propositions législatives dans le domaine climatique qu'accompagne la présente
communication et la proposition de l'an dernier visant à réformer le SEQE de l'UE doivent
être examinées en priorité par le Conseil et le Parlement.

La Commission va immédiatement lancer ou accélérer les processus relevant de la stratégie
pour «Mieux légiférer» (notamment les consultations publiques et les analyses d'impact) afin
de traduire au plus vite le plan d'action sur la mobilité à faible intensité de carbone en un
ensemble de mesures efficaces et proportionnées. Elle compte aussi présenter avant la fin de
l'année les dernières initiatives composant la stratégie pour l’Union de l’énergie.

Les États membres ont déjà commencé à élaborer leurs stratégies énergétiques et climatiques
pour l'après-2020. Le train de mesures décrit dans la présente communication leur offre la
clarté et les outils nécessaires pour entamer leurs processus de ratification internes de l'accord
de Paris sur le changement climatique. Les États membres devraient exploiter au maximum
les conditions propices instaurées par l'Union en vue de rendre la transition vers une économie
à faible intensité de carbone aussi harmonieuse et équitable que possible.

