[image: image1.jpg]

[image: image2.jpg]Vieems®

jeugdraad

Bruxelles, le 16 novembre 2011

Cher Monsieur Magnette,

Chère Madame Huytebroeck,

Chère Madame Schauvliege,

Cher Monsieur Henry,

Dans quelques jours, vous vous rendrez à la conférence des Nations Unies sur le changement climatique à Durban. Tout comme l’année dernière à Cancún et bien qu’il soit urgent de prendre des mesures au niveau mondial, les attentes pour cette conférence ne sont pas spectaculaires. Chaque année, nous constatons de manière de plus en plus évidente les manifestations physiques et quotidiennes du réchauffement de la planète. Les années 2005 et 2010 ont battu, au niveau mondial, tous les records quant aux mesures des températures
. En outre, les phénomènes naturels causent de plus en plus de problèmes socio-économiques et d’inégalités, plus particulièrement dans le Sud.

Nous, les représentants de la jeunesse, serons aussi présents lors de la conférence sur le changement climatique. Nous y représenterons la génération de demain, qui a malheureusement peu à dire aujourd’hui mais qui devra subir les conséquences des décisions actuelles. Quoi que vous en pensiez, les jeunes sont bel et bien conscients de la gravité de la situation. D’après une enquête faite auprès du Vlaamse Jeugdraad et selon les préférences de votes lors des élections de 2009 du Conseil de la jeunesse, nous avons pu constater que les changements climatiques constituent une des préoccupations principales de la jeunesse belge. Les jeunes sont inquiets et comptent sur vous !

Dans le cadre de la conférence de Durban, nous avons trois exigences que nous aimerions communiquer tant au Ministre Magnette pour le niveau fédéral qu’aux Ministres Huytebroeck, Schauvliege et Henry pour le niveau régional.

Tout d’abord, nous aimerions que l’Union européenne défende, sans réserve, une deuxième période d’engagement du Protocole de Kyoto.

L’Union européenne doit prouver qu’elle veut à nouveau endosser un rôle de leader dans la lutte contre le réchauffement de la planète et ce, en montrant l’exemple. Le Protocole de Kyoto est le seul instrument légalement contraignant dans cette lutte. La première période d’engagement du protocole tombant à échéance fin décembre 2012, nous estimons qu’il est du devoir de la Belgique de défendre au sein de l’Union européenne une deuxième période d’engagement du Protocole de Kyoto.

Deuxièmement, nous exigeons des mesures de réduction plus ambitieuses pour 2020.

Avant la conférence de Cancún de l’année dernière, nos collègues avaient adressé une lettre ouverte aux ministres compétents dans laquelle ils demandaient, tout comme nous maintenant, une réduction d’émissions, sans réserve, de 40% en 2020 par rapport à 1990. Cet objectif est réalisable. D’après une étude de la Commission européenne, les émissions de CO2 des 27 pays membres ont diminué de 17,4% en 2009 par rapport à 1990
. De plus, d’après le « Roadmap 2050 » de la Commission européenne, des normes de réduction plus sévères stimuleraient la création d’emplois
. La pression politique serait l’unique mécanisme à activer pour concrétiser ces ambitions de réduction de 40% des émissions pour 2020.

Enfin, nous voulons limiter l’augmentation de la température mondiale à 1,5°C par rapport au niveau préindustriel.

Lors de la conférence des Nations Unies à Cancún, il a été convenu que l’augmentation moyenne mondiale ne pouvait pas dépasser 2°C. Rajendra Pachauri, le président du Groupe d’experts intergouvernemental sur l’évolution du climat (GIEC), a pourtant démontré qu’une augmentation de 2°C causerait d’énormes problèmes en matière de provision d’eau, d’inondations, d’augmentation du niveau de la mer et pour la santé de l’homme
. C’est pourquoi nous estimons que la Belgique et l’Union européenne doivent garantir cette limitation à 1,5°C.

Nous, représentants de la jeunesse, n’avons pas d’intérêts privés à défendre, nous n’avons pas d’agenda caché. La situation actuelle au sein des Nations Unies en matière de changements climatiques nous préoccupe très fort et nous sommes inquiets quant aux conséquences que cela aura pour notre génération et pour les générations à venir. De notre côté, nous sommes prêts à mobiliser la jeunesse autour d’un projet de société permettant d’atteindre les objectifs que nous vous avons présentés.

C’est pourquoi nous osons nous adresser à vous, Monsieur Magnette, Madame Huytebroeck, Madame Schauvliege et Monsieur Henry, et vous demander de prendre les devants au niveau européen pour que l’Union européenne reprenne son rôle de leader à l’échelle internationale. Il faut du courage pour cela et nous osons espérer que vous aurez le courage de choisir pour nous un avenir meilleur. Sur place, nous serons là pour vous le rappeler et montrer à l’ensemble des responsables mondiaux la détermination des jeunes à œuvrer pour des objectifs ambitieux.

Nous vous prions de recevoir, Mesdames et Messieurs les ministres, l’expression de notre plus haute considération.

Pauline Remouchamps

Heidi De Langhe

Représentante climat

Klimaatvertegenwoordiger
du Conseil de la Jeunesse

van de Vlaamse Jeugdraad
� http://www.nasa.gov/topics/earth/features/2010-warmest-year.html

� Commission européenne. (octobre 2011). Report from the Commission to the European Parliament and the Council. Progress towards achieving the Kyoto objectives.

� http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0112:FIN:EN:PDF

� http://www.businessgreen.com/bg/news/1803317/updated-ipcc-chief-warns-degree-rise-spells-bad-news

