

Sommet UE - Afrique : Nécessité pour Les Chefs d'Etats Africains de venir à la rescousse de l'ambition climatique de l'UE

Les 2 et 3 avril prochain se tient le sommet des chefs d'état Afrique-UE. A cette occasion et en amont, nous, organisations issues de la société civile africaine adressons à notre illustre Commission de l'Union Africaine et au comité des chefs d'Etat sur les changements climatiques (CAHOSOCC) le présent message. La société civile africaine estime qu'il est indispensable que l'Afrique tire l'ambition climatique de l'UE à la hauteur des enjeux de l'accord sur le climat fin 2015 alors que son "offre" actuelle est insuffisante pour réduire ses émissions de GES mais aussi d'enclencher un vrai virage vers les énergies renouvelables et l'efficacité énergétique.

Nous reconnaissons et apprécions les efforts des deux continents dans le sens d'un changement de paradigme dans les relations entre l'Afrique et l'Europe avec comme thème central « Investir dans les populations, la prospérité et la paix » au cœur de l'agenda du partenariat stratégique à l'occasion de ce sommet.

C'est pourquoi afin de garder le cap vers un accord ambitieux et de cet élan positif pour la relation UE - Afrique nous recommandons aux gouvernements africains :

De maintenir la pression pour que l'UE tienne compte de ses engagements de 1996 de contribuer à tenir la hausse des températures en dessous de 2°C

En effet, les 40% de baisse des émissions d'ici à 2030 discuté aujourd'hui dans l'Europe ne suffisent pas pour maintenir la hausse des températures en deçà de 2°C. Le Groupe d'experts intergouvernemental sur l'évolution du climat (GIEC) recommande que les émissions mondiales atteignent leur maximum avant 2015. Le Quatrième rapport d'évaluation de 2007 qu'il a publié montre que les pays industrialisés, comme l'Union Européenne (UE), devraient réduire leurs émissions de 25 à 40% d'ici à 2020 et de 80 à 95% d'ici à 2050, par rapport aux niveaux d'émissions de 1990. Cela est possible ; les économistes nous disent qu'elle pourrait faire beaucoup plus, au-delà de 50%, et que ce serait bon pour son économie.

De faire de l'accès aux énergies renouvelables une réalité

La deuxième réunion de haut niveau du partenariat Afrique - Europe sur l'énergie s'est tenue les 12 et 13 février 2014 à Addis Abeba et des messages ont été formulées pour être adressés au sommet Afrique - UE prochain. Nous soutenons ces messages et exhortons les gouvernants africains à demander à leurs pairs européens de renforcer leur politique en matière d'énergie.

En effet, l'Union Européenne souhaite rendre non contraignantes ses politiques sur les énergies renouvelables et l'efficacité énergétique après 2020. Pourtant, elles seraient bénéfiques en Europe, mais aussi pour faire baisser le coût de ces technologies à l'international, y compris dans les pays en développement dont l'Afrique.