

INSEA - FINAL MEETING

BRUSSELS, JUNE 22

Call Title

- **Task 1. Quantify in an integrated manner the economic and environmental effects of greenhouse gas emissions and carbon sink enhancements in agriculture and forestry**

Task

- Model GHG response strategies within wider policy frame:
 - CAP & Forestry
 - Climate
 - Energy

Policy Integration

- EU25 & Global
- Long/short - term
- Multi- Gas/Sectoral Assessment

INTE

INSEA PARTNERS

INTEGRATED POLICY FRAMEWORK

Key INSEA-tool features

- Explicit adaptation to policy and environmental change
- Geographically explicit
- Nested Hierarchical approach
- Biophysical/Economic
- Linkage to Policy process

Communication Strategy

- DGs
- UNFCCC
- IPCC
- ECCP
- EMF
- Scientific Conferences (e.g. EUROSCIENCE)
- Link to POLES, MESSAGE, Bern Climate, IQ Tools, NIES-IA, ISAM etc...

Summary

- AFOLU key for Low Stabilization Targets
 - Cost saving
 - Transition flexibility / CCS
 - Competitive in EU24 now
 - Heterogeneity
 - Competition over land
 - Cross-compliance
- = > NEED to assess on practice level

Open Issues

- Cause and Victim
 - Vulnerable Carbon Stocks
 - Non-C GHG and climate change
- Ancillary benefits / externalities
 - Water, erosion etc..
 - Costs under Cross-compliance / Polyproduction

=> NEED to assess on practice level in IA

Future

- ❑ Competitive, robust & flexible Tool Cluster for CC&LUC issue
- ❑ Adaptation/Mitigation/Impact Study in a IA-LUC environment is a logical follow up.
- ❑ EU25 approach goes global