

A Hazai Dekarbonizációs Útiterv módszertanának és eredményeinek részletes bemutatása

Gyalai-Korpos Miklós
MFGI Nemzeti Alkalmazkodási Központ
megbízott külső szakértő

Összevont HDÚ munkacsoporti ülés
2013. november 7.

Dekarbonizációs Jövőkép: „átmenet a fenntarthatóság felé”

Magyarország a gazdasági versenyképesség és növekedés, a társadalmi jólét és a szegénység elleni küzdelem, valamint az éghajlatvédelem szempontjait egyaránt figyelembevevő pályán fokozatosan áttér az alacsony széndioxid kibocsátású gazdaságra. Az áttérés elsődleges hajtóereje nem a nemzetközi kötelezettségeknek való megfelelés, hanem a fenntarthatóság felé történő átmenet nemzetstratégiai céljainak elérése, különösen a fosszilis tüzelőanyagoktól való függés mérséklése, az anyag- és energiatakarékos technológiák térnyerése, a megújuló energiaforrások elterjedése vonatkozásában.

1. Kapcsolódás hazai stratégiai dokumentumokhoz
2. Nemzetközi és EU kötelezettségek
3. Küldetés és célok
4. Forgatókönyvek
5. Cselekvési irányok és feladatok

ÜHG kibocsátás-csökkentéssel kapcsolatos nemzetközi és EU kötelezettségek

Kiotói folyamat

- > Az 1997-es Kiotói Jegyzőkönyv szerint Magyarországnak az 1985-87. évi átlagához viszonyítva **2008-2012. időszakra legalább 6%-kal** kellett csökkenteni az ÜHG-kibocsátását.
- > Ehelyett **40,8%-os csökkenést értünk el**, eladóként vehetünk részt az üvegházgáz-kibocsátási jogosultságok nemzetközi kereskedelmében.
- > A dohai COP18 konferencia során az Európai Unió számára a **2012-2020 időszakra 20%-os csökkentést** határoztak meg az 1990-es szinthez képest; e cél tagállamokra való leosztása azonban még kérdéses.

EU klímapolitikai kötelezettségek

- > A 2005 óta működő közösségi emisszió-kereskedelmi rendszerben (**ETS 1-2 időszak**) **tagállami kötelezettséget jelentett** a kibocsátási jogegységek mennyiségének megállapítása és kiosztása az érintett létesítmények számára.
- > **ETS-3 (2013-2020): jelentős központosítás** – az összmennyiség mellett a kibocsátási egységek meghatározása is uniós szinten történik; évente csökkenő mennyiségek.
- > Az ETS-3 hatálya alá nem tartozó ágazatok kibocsátás-szabályozását a 2013-2020 közötti időszakra az „**erőfeszítés-megosztási**” **határozat írja elő (ESD)**.
- > **2020-ra a 2005-ös szinthez képest az Európai Unió szintjén összességében 10%-os kibocsátás-csökkentést** kell elérni, tagállamokra bontott kötelezettségekkel.

Hazai Dekarbonizációs Útiterv küldetése

A HDÚ küldetése olyan tervezési mechanizmus elindítása, amely lehetővé teszi, hogy a versenyképesség, a jólét, a technológia-váltás és az éghajlatvédelem szempontjainak kiegyensúlyozott figyelembevételén nyugvó kibocsátás-csökkentési úton járuljunk hozzá a hazai zöldgazdaság fejlesztéséhez és a nemzetközi dekarbonizációs terhek megosztásához.

Az üvegházhatású gázok hosszú távú kibocsátás-csökkentésének specifikus céljai

- > A **fosszilis energiahordozók kiváltásának** elősegítése.
- > Az **energiahatékonyság** növelése és az **energiatakarékosság** előmozdítása.
- > Azon **technológiák, szolgáltatások és fogyasztói szokások** elterjesztésének ösztönzése, melyek a természeti erőforrások igénybevételének mérséklése révén és a zárt anyagforgalmú rendszerek alkalmazásával segítik a karbonszegény gazdaság felé való átmenetet.
- > A dekarbonizáció **zöldgazdaság-fejlesztési eszközként** való megjelenítése.
- > A szén-dioxid természetes **nyelőkapacitásainak megerősítése**, valamint elnyelése, anyagában történő hasznosítása és a geológiai közegben történő megkötés technológiai lehetőségeinek vizsgálata.
- > **Kutatások, fejlesztések, innovációk**, demonstrációs projektek támogatása.

Carbon Calculator: nemzetközi gyakorlat

Code	Module	Code	Module
I.a	Biomass/Coal power stations	VII.c	Storage, demand shifting, interconnection
I.b	Carbon Capture Storage (CCS)	VIII.a	H2 Production for Transport
II.a	Nuclear power	IX.a	Domestic space heating and hot water
III.a.1	Onshore wind	IX.c	Commercial heating and cooling
III.a.2	Offshore wind	X.a	Domestic lighting, appliances, and cooking
III.b	Hydroelectric power stations	X.b	Commercial lighting, appliances, and catering
III.c	Tidal and Wave	XI.a	Industrial processes
III.d	Geothermal electricity	XII.a	Domestic passenger transport
IV.a	Solar PV	XII.b	Domestic freight
IV.b	Solar thermal	XII.c	International aviation
IV.c	Small-scale wind	XII.e	International shipping
V.a	Types of fuel from Biomass	XIV.a	Geosequestration
V.b	Bioenergy imports	XV.a	Petroleum refineries
VI.a	Agriculture and land use	XV.b	Indigenous fossil-fuel production
VI.b	Volume of Waste & Recycling	XVI.a	Fossil fuel transfers
VI.c	Marine algae	XVI.b	Balancing imports
VII.a	Electricity imports	XVII.a	District heating effective demand
VII.b	Electricity grid distribution	XVIII.a	Storage of captured CO2

Eredeti UK verzióban – van ami nem releváns magyar szempontból

Szektorok	Fő indikátorok
Villamosenergia-termelés	<ul style="list-style-type: none"> ▪ Termelő kapacitások nagysága (atom, CCS, megújulók) ▪ Fogyasztás (lakosság, kereskedelem, ipar) ▪ Új szektorok (közlekedés, fűtés-hűtés) ▪ Import
Épületek	<ul style="list-style-type: none"> ▪ Fűtés (komfort, szigetelés) és HMV igény ▪ Napkollektor ▪ Technológiák elterjedtsége
Ipar	<ul style="list-style-type: none"> ▪ Termelési volumen ▪ ÜHG és energiaszint ▪ CCS
Hulladékkezelés	<ul style="list-style-type: none"> ▪ Keletkező hulladék mennyiség ▪ Hasznosítási arányok
Mezőgazdaság	<ul style="list-style-type: none"> ▪ Állattartás ▪ Műtrágyázás ▪ Energiahasználat
Közlekedés	<ul style="list-style-type: none"> ▪ Technológiák elterjedtsége ▪ Utazási és szállítási igények ▪ Közösségi közlekedés aránya

Minimum

**Legalacsonyabb ÜHG
kibocsátást
eredményező
változat**

Maximum

**Legmagasabb ÜHG
kibocsátást
eredményező
változat**

Forgatókönyvek: fogyasztói magatartás, technológia, hatékonyság és elektrifikáció figyelembe vétele

Cél: a lehetőségek felmérése, az egyes szektorokban lévő potenciálok és változtatási területek feltárása

Az egyes szektoroknál feltüntetett indikátorok A, B és C szintjei külön-külön is kombinálhatóak, a célunk a szélsőértékek bemutatása.

2012. május	A szektorok hosszú távú fejlődési kilátásairól, iparági fogyasztási és termelési jövőképekről ágazati vitaindító anyagok készültek.
2012. június	A tagok és a munkacsoport vezetők felkérésével megalakultak az ágazati Munkacsoportok, sor került az első összevont HDÚ munkacsoport ülésre.
2012. július–2012. december	Szakmai munka az 5 ágazati munkacsoportban a Karbon Kalkulátor bemenő adatainak meghatározására.
2012. szeptember	Kérdőíves felmérés a munkacsoport tagok célcsoportjaiban a számszerű bemenő adatok meghatározása érdekében.
2013. február	Munkacsoport vezetők koordinációs értekezlete: a HDÚ céljának, jellegének, tartalmi felépítésének, ütemtervének egyeztetése.
2013. március–2013. április	Ágazati munkacsoport ülések a fogyasztási és termelési jövőképekhez kapcsolódó HDÚ indikátorok meghatározására.
2013. július	HDÚ ágazati indikátorok bemutatása összevont HDÚ munkacsoport ülésen.
2013. június-július	HDÚ ágazati indikátorok véglegesítése, konszenzusos elfogadása, a dekarbonizációs pályák visszamutatása a Munkacsoportoknak.

NAK

NEMZETI ALKALMAZKODÁSI KÖZPONT
Magyar Földtani és Geofizikai Intézet

Villamosenergia-termelés: eredmények

Forrás: saját számítás

Maximum ÜHG:

- magas belső hőmérséklet
- gyenge épületenergetikai program
- földgáz túlsúlyú fűtés és HMV

Minimum ÜHG:

- alacsony belső hőmérséklet
- jelentős épületenergetikai program
- megújuló bázisú fűtés és HMV (biomassza kazán, napkollektor, geotermikus távhő)

Maximum ÜHG:

- Jelentős ipari termelési volumen növekedés
- Nincs ipari elektrifikáció és CCS
- Energiaintenzitás kismértékben javul

Minimum ÜHG:

- Csökkenő/stagnáló ipari termelési volumen
- Ipari elektrifikáció és CCS
- Energiaintenzitás jelentősen javul

Maximum ÜHG:

- Jelentősen növekvő hulladékmennyiség
- 54% újrahasznosítás

Minimum ÜHG:

- Csökkenő/stagnáló hulladékmennyiség
- 58% újrahasznosítás

Maximum ÜHG:

- Jelentősen növekvő állatállomány
- Kis mértékben javuló talajkezelés és csökkenő N műtrágyázás
- Alacsony arányú trágyahasznosítás (biogáz)
- Kis mértékben javuló takarmányozási- és trágyakezelési gyakorlatok

Minimum ÜHG:

- Stagnáló állatállomány
- Javuló talajkezelés és csökkenő N műtrágyázás
- Magas arányú trágyahasznosítás (biogáz)
- Javuló takarmányozási- és trágyakezelési gyakorlatok

Maximum ÜHG:

- Jelentősen növekvő utazási igények
- Egyéni közlekedés túlsúlya
- Alacsony elektrifikáció
- Növekvő közúti áruszállítás, dízel alapon

Minimum ÜHG:

- Kismértékben növekvő utazási igények
- Közösségi közlekedés növekvő aránya
- Magas elektrifikáció
- Növekvő/stagnáló közúti áruszállítás, elektromos alapon

Főbb következtetéseink:

- > A **maximum** ÜHG pályák esetében a **nemzetgazdaság kibocsátása** gyakorlatilag **szinten marad** illetve 2040 után kis mértékben (10%) csökkenthet.
- > A **minimum** pályák összegzése alapján elvi szinten(!) **2050-re egy közel 70%-os dekarbonizációs szint** is elérhető lehet.
- > A **közlekedés, az épületszektor és a hulladékgazdálkodás kibocsátása mindkét esetben csökken**, ennek mértéke elsősorban a pénzügyi és szemléletformálási ösztönzők függvénye.
- > A gazdasági növekedés két hajtóereje, az **ipar és a mezőgazdaság, nem tud jelentősen hozzájárulni a dekarbonizációs törekvésekhez a nem megfelelő irányba ösztönzött termelési szerkezet kialakítása miatt.**

A szektorális minimum ÜHG-kibocsátási pályák nemzetgazdasági összesítése

Az egyes ágazatokban 2030. és 2050. évekre maximálisan elérhető dekarbonizáció technológiai összetétele

Főbb következtetéseink:

- > A **villamosenergia-termelés** ÜHG-kibocsátásának szempontjából a **megújuló energiaforrások 2030-re 5%-kal, 2050-re közel 10%-kal** tudnak hozzájárulni a dekarbonizációhoz, míg az atomenergia fokozott alkalmazása 2030-ra több, mint 10%-os illetve 2050-ben 9%-os csökkentési potenciált jelent.
- > A **legjelentősebb** dekarbonizációs potenciállal **az energiahatékonyság javítása** jár, mivel ez minden szektor esetében megvalósítható. A teljes dekarbonizáció közel fele energiahatékonyság javítással érhető el.
- > Az épületek fogyasztásában meghatározóak a demográfiai folyamatok, ugyanis **2050-re jelentősen csökken a magyar háztartások száma.**

Egyes szektorok dekarbonizációs potenciálja és azok összetétele 2030-ra

Egyes szektorok dekarbonizációs potenciálja és azok összetétele 2050-re

Rövidtávú cselekvési irányok

- > Nemzeti Energiastratégia **atom-, szén-, zöld** forgatókönyv megvalósítása.
- > A **megújuló energiaforrások arányának növelése** érdekében Magyarország Megújuló Energia Hasznosítási Cselekvési Tervének felülvizsgálata; végrehajtásához **szabályozási** és **pénzügyi eszközök** biztosítása.
- > Megújuló energiaforrásokkal **helyi villamosenergia-önellátás** kiépítése.
- > Az **erőműpark megújításánál**, különösen a szén/lignit alapú egységeknél új, hatékony és **klímabarát** megoldások ösztönzése.
- > A **Paksi Atomerőmű** területén új blokk(ok) létesítéséhez szükséges intézkedések gyors és hatékony megtétele, biztonság fenntartása.
- > A fogyasztás mérséklése érdekében **szemléletformálási ösztönzők** bevezetése, civil szereplők bevonásával információk terjesztése.
- > Az elektronikus eszközök beszerzéséhez kapcsolódóan **zöld közbeszerzési szabályozás** létrehozása.

Középtávú cselekvési irányok

- > A **villamosenergia-rendszer rugalmasságának fejlesztése** hálózati eszközökkel (interkonnektorok, tározás), erőműpark tudatos fejlesztése, fogyasztó oldali intézkedések.
- > Jelenleg hazánkban nem létezik nagy léptékű villamosenergia-tározó (szivattyús-tározós vízerőmű). Szükséges a hazai villamosenergia-rendszer **szabályozhatóságának növelése**.
- > Okos mérők, LED világítás és egyéb **technológiai megoldások** nagy léptékű elterjedésének ösztönzése.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező éghajlati változások figyelembevételével **a klímaváltozás, mint peremfeltétel teljes körű beépítése** az energiapolitikába.

Rövidtávú cselekvési irányok

- > A Nemzeti Energiastratégiában és az Energiahatékonysági Cselekvési Tervben is említett **Nemzeti Épületenergetikai Stratégia** (NÉES) mielőbbi elfogadása és végrehajtásának megkezdése.
- > A technológiai lehetőségek mellett a stratégiának ki kell térnie a **szemléletformálás**ban (tudatos fogyasztás kialakítása) rejlő lehetőségek kihasználására is. Ez leghatékonyabban a civil szervezetek, önkormányzatok, szakmai tanácsadó hálózatok bevonásával valósítható meg.
- > **Épületenergetikai követelmény-előírások következetes alkalmazása**, valamint az épületenergetikai előírások fokozatos **szigorítása**, és azok betartásának **ellenőrzése**. Nem elegendő az épület burkolatára és szigetelésére koncentrálni, hanem figyelembe kell venni az építészeti megoldásokat, valamint az épületgépészet és fűtési rendszer egymásra ható jellemzőit, továbbá a megújuló energiaforrások integrálásának lehetőségét is.

Középtávú cselekvési irányok

- > Fokozatosan el kell mozdulni a **közel nulla energiafogyasztású**, intelligens épületek építése felé (új építés és felújítás esetében egyaránt) az ehhez szükséges hazai gyártási és kivitelezési háttér megteremtésével, valamint a tudatos fogyasztói szemlélet kialakulásának és megerősödésének támogatásával.
- > A magyar épületállomány teljes megújítása érdekében a 2020-as évektől nagyrészt olyan **pénzügyi konstrukciók** kidolgozása és széleskörű alkalmazása szükséges, amelyek **piaci alapon** teszik lehetővé az épületenergetikai felújításokat.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező éghajlati változások figyelembevételével a **klímaváltozás, mint peremfeltétel teljes körű beépítése** az épületenergetikai stratégiába, megvalósítási programokba és szabályozásba.

Rövidtávú cselekvési irányok

- > **Közlekedés Energiahatékonyság-javítási Cselekvési Terv** tervezett intézkedései:
 - A közlekedési, szállítási igények csökkentése.
 - Átterelés a közösségi közlekedésre.
 - A járművek jobb kapacitás kihasználását segítő logisztikai és infokommunikációs eszközök.
 - A vasút szerepének növelése.
 - Intermodalitás és komodalitás, nem motorizált közlekedés feltételeinek javítása.
- > Az infrastrukturális feltételek megteremtése az **alternatív hajtások** terjedéséhez:
 - a jelenleg igen hiányos jogi környezet felmérése és pótlása;
 - töltő infrastruktúra kialakításával kapcsolatos szabályozás, támogatások;
 - a fogyasztói támogatások és tájékoztatás;
 - hazai K+F támogatása.

Középtávú cselekvési irányok

- > Az alternatív hajtású járművek **töltési infrastruktúrájának** nagy léptékű kiépítése az addigi tapasztalatok figyelembevételével továbbfejlesztett jogszabályok és szabványok alapján,
- > A **megnövekedett** közlekedési célú **villamosenergia-fogyasztás** villamosenergia-termelő és elosztó infrastruktúrákra gyakorolt **hatásának felmérése**, és a szükséges intézkedések meghozatala.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező klímamódosulások figyelembevételével az éghajlatváltozás, mint peremfeltétel **teljes körű integrálása** a közlekedéspolitikába.

Rövidtávú cselekvési irányok

- > A dekarbonizációs cél elérése az iparban **nem alapulhat a termelés visszafogásán**, hanem olyan energiahatékonysági beruházásokra és technológiafejlesztésekre kell ösztönözni a termelőket (pl. BAT), amelyek üzleti szempontból is hatékonyak mutatkoznak.
- > **Az iparfejlesztési politikának figyelembe kell vennie** a rendelkezésre álló természeti erőforrásokat, a lehetséges dekarbonizációs irányokat és olyan, akár új húzóágazatokat kell kijelölnie, amelyek a szigorodó környezet- és klímavédelmi keretrendszerek között is versenyképesen tudják kielégíteni a valós társadalmi igényeket.
- > A HDÚ a Nemzeti Környezetvédelmi Program, a Nemzeti Környezettechnológiai Innovációs Stratégia és az **Országos Hulladékgazdálkodási Terv** hulladékmegelőzési, ártalmatlanítási és újrahasznosítási törekvéseit támogatja.
- > Lényeges a lerakókban és a szennyvíz-tisztítókon képződő **depóniagáz** befogása és energetikai hasznosítása.

Középtávú cselekvési irányok

- > Olyan **K+F és innováció ösztönző- és pályázati rendszer** szükséges, amely figyelembe veszi az ipari folyamatok erőforrás-hatékonyság javításának szükségességét.
- > Az **ipari ökológia** szemléletének meghonosítása az iparban: az egymástól elkülönő iparágak és szektorok anyagáramainak összekapcsolása, és így a lehető legnagyobb mennyiségű anyagáram zárt körforgásban tartása.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező klímamódosulások figyelembevételével az éghajlatváltozás, mint peremfeltétel **teljes körű integrálása** az iparfejlesztési, illetve hulladékgazdálkodási politikákba.

A legfontosabb cselekvési irányok: mezőgazdaság

Rövidtávú cselekvési irányok

- > A részletes feladatokat a **Nemzeti Vidékstratégiában** és a Darányi Ignác Tervben célszerű részletesen meghatározni.
- > El kell mozdulni a **természet energiáit ésszerűbben, hatékonyabban hasznosító**, a helyi, hagyományos tudásra építő művelési módszerek felé.
- > Az **intenzív szántóművelés arányának csökkentése** szükséges. A termelési szerkezetet igazítani kell a helyi ökológiai adottságokhoz.
- > **Precíziós (GPS-alapú) művelési technológiák**, valamint **organikus termelési módok** elterjesztésének ösztönzése.
- > A **hozamok javítása az állattartásban** a fajlagos metántermelés csökkentését segítheti (takarmányozás változtatása, állategészségügy).
- > **Extenzív állattartás** arányának növelése.
- > **Helyes trágyakezelés**, biogáz hasznosítás.
- > A **geotermikus energia** fokozott, de fenntartható (hőszivattyús vagy a termálvíz visszasajtolásával működő) hasznosítása.

- > **Fenntarthatósági** kritériumok meghatározása a **talajhasznosítás és a bioenergia** területén.
- > A talaj minimális bolygatásával járó tradicionális és a legújabb tudományos eredményeket hasznosító módszerek alkalmazása.

Középtávú cselekvési irányok

- > A **mezőgazdasági termelési szerkezet teljes körű felülvizsgálata**, a biogazdálkodás, tájgazdálkodás arányának radikális növelése, a helyi adottságokhoz, illetve a változó klímához igazodó, magas hozzáadott értéket és minőséget előállító, a vidéki térségeknek jó megélhetést biztosító agrárium kialakítása.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező klímamódosulások figyelembevételével az éghajlatváltozás, mint peremfeltétel **teljes körű integrálása** a mezőgazdasági politikába.

A legfontosabb cselekvési irányok: erdők szénmegkötése

Rövidtávú cselekvési irányok

- > A részletes feladatokat a **Nemzeti Erdőtelepítési Programban** és végrehajtási keretrendszerében célszerű részletesen meghatározni, a következő cselekvési irányok figyelembevételével:
- > A meglévő **erdők szénmegkötő képessége fokozatosan csökkeni fog** az elkövetkező 40 évben, továbbá a klímaváltozás hatására a faállomány erősebb károsodása valószínűsíthető, ami az előrejelzésekhez képest többlet szén-dioxid kibocsátást eredményez.
- > Az erdők által évente megkötött szén-dioxid mennyiségének fenntartása, a 2009-es szint megőrzése érdekében **folytatni kell az erdőtelepítést** (beleértve az erdősávok, fasorok ültetését).
- > Elő kell segíteni **a fa, mint megújítható nyersanyag és energiaforrás szélesebb körű felhasználását**, a felhasználási módok (nyersanyag, energiaforrás) és a klímavédelmi célok (széntárolás, szénmegkötés) nemzetgazdasági szintű optimalizálását.

Középtávú cselekvési irányok

- > A jelenleg ismert trendek alapján a 2009-es évi szénmegkötés fenntartása érdekében **legalább évi 10-15 ezer hektár új erdő telepítésére** lenne szükség 2025-ig, majd várhatóan, évi 15-20 ezer hektárra kell növelni az erdőtelepítés területét.

Hosszú távú cselekvési irányok

- > A dekarbonizációs követelmények és a ténylegesen bekövetkező klímamódosulások figyelembevételével az éghajlatváltozás, mint peremfeltétel **teljes körű integrálása** az erdészeti politikákba.

- > A szén-dioxid leválasztás, tárolás (CLT) technológiája – bár ipari léptékű kísérleteit számos költséghatékonysági és fenntarthatósági kérdés kíséri – a **közösségi klímapolitika centrális eleme**.
- > **Magyarországnak kiemelkedően jó adottságai vannak** a szén-dioxid földalatti tárolása tekintetében.
- > A **letermelt szénhidrogén előfordulások**, egyéb használatra alkalmatlan **sós vizet tartalmazó rétegek** lehetnek valóban alkalmasak a tárolásra.
- > A CLT technológia alkalmazása csak a **legszigorúbb környezeti, biztonsági és fenntarthatósági kritériumok** teljesülése esetén képzelhető el.
- > Ehhez a hazai intézményrendszer tudására alapuló **K+F fenntartása és a fejlesztéseket hasznosító ipari háttér** kialakítása és megerősítése szükséges.
- > A részletes feladatokat – az Éghajlatváltozási Cselekvési Terv keretében kidolgozandó – **Szén-dioxid leválasztás, tárolás és hasznosítás Nemzeti Konceptiója** tárgyú stratégiai dokumentumban célszerű részletesen meghatározni, a következő cselekvési irányok figyelembevételével:

Rövid- és középtávú cselekvési irányok

- > Folytatni kell a **geológiai kutatásokat**, különös figyelmet szentelve a hosszú távú környezeti és humán egészségügyi kockázatok megértésére, és ezen hatások visszacsatolására a technológia fejlesztésbe a kockázatok minimalizálása érdekében.
- > Ezen fejleményeket és kutatási eredményeket széles körben **ismertté kell tenni**, mind a szakma, mind a közvélemény számára.
- > Számos, a **dekarbonizációhoz nélkülözhetetlen technológia** (elsősorban a tiszta szén, a CLT és bizonyos megújulók) még nem áll rendelkezésre ipari méretben, ezek **elterjedését** elő kell segíteni, többek között a megfelelő ösztönző és szabályozói keretrendszer kialakításával.
- > A **szén-dioxid, mint ipari nyersanyag** hasznosításának vizsgálata, sikeres kutatás-fejlesztési eredmények esetében azok rutinszerű használatának támogatása.

Ajánlások, javaslatok a Hazai Dekarbonizációs Útiterv végrehajtási keretrendszeréhez

1. A HDÚ fő végrehajtási eszközét az **Éghajlatváltozási Cselekvési Terv Dekarbonizációs Programja** képezi, mely többek között tartalmazza:
 - a) a hazai mitigációs forgatókönyvek és intézkedések költség-haszon viszonyait feltáró, a **cselekvés és nem-cselekvés költségeit** feltérképező elemzést,
 - b) a jelentős ÜHG kibocsátás-csökkentési potenciállal rendelkező **ágazatok** szakmapolitikai programjainak **értékelési módszertanát**,
 - c) a HDÚ előrehaladását **nyomon követő indikátorok** kialakítását,
 - d) a tárgyidőszakban megvalósuló, a HDÚ cselekvési irányainak megfelelő **intézkedések, beavatkozások** bemutatását,
 - e) a **„Szén-dioxid Leválasztás, Tárolás és Hasznosítás Nemzeti Konceptiója”** c. stratégiai dokumentumot.
2. Az **ágazati, területi és horizontális stratégiai tervdokumentumokban gondoskodni kell a HDÚ céljainak** és cselekvési irányainak figyelembevételéről.
3. **Meg kell erősíteni a Nemzeti Alkalmazkodási Központot**, különösen a Karbon Kalkulátor továbbfejlesztése és társadalmasítása, az ágazati és települési klímavédelmi programok kidolgozása és a nemzetközi tudományos, szakmapolitikai együttműködés tématerületein.

Köszönöm a figyelmet!

<http://nak.mfgi.hu>