

clean air

Ecological assessment of EU regulation on air pollution in ports

Dr. Eick von Ruschkowski
Head of the Department for Nature Conservation and
Environmental Policy
NABU Germany

Copenhagen, June 4th

NABU e.V.

- German Nature and Biodiversity Conservation Union
- 540.000 members
- Member of Birdlife International
- Denmark: DOF

Air pollution in ports: What is the problem?

- Particulate Matter (PM)
- Black Carbon (BC)
- Sulfur dioxides (SO_2)
- Nitrogen oxides (NO_x)

Consequences of air pollution for Europe

- Health
- Climate
- Environment

Air pollution in Europe

- 90% of people living in European cities exposed to extremely harmful air pollution levels
- EU: 400,000 premature deaths p. a. due to poor air quality
- estimated health cost €766 billion

Hamburg: Sources of Emissions

Feinstaub (PM₁₀)

Hamburg: Sources of Emissions

Stickoxide (NOx)

Stakeholders in Ports

- Administrations
- Port authorities
- High sea shipping companies
- Terminal operators
- Logistic companies
- Industry
- Public transport
- Utilities

EU legislation for clean air

The European Ambient Air Quality Directive

AQD (2008/50/EC)

- sulphur dioxides
 - nitrogen dioxide and oxides of nitrogen
 - PM10
 - PM2.5
-
- lead
 - benzene
 - carbon monoxide

Europeans' exposure to harmful levels of air pollution

EU urban population exposed to harmful levels of air pollution in 2011, according to:

Up to a third of Europeans living in cities are exposed to air pollutant levels exceeding EU air quality standards. And around 90 % of Europeans living in cities are exposed to levels of air pollutants deemed damaging to health by the World Health Organization's more stringent guidelines.

Air pollution data for Denmark (2010)

- **Aggregated health damage
€ 2,5 – 7,5 billion/year**
- **Premature deaths from air pollution in 2010:
3165**
- **Premature deaths in the year 2030 after
implementation of the Commission's proposal:
2029**

Source: Cost-benefit Analysis of Final Policy Scenarios for the
EU Clean Air Package, March 2014

The European Ambient Air Quality Directive

- sulphur dioxides
- nitrogen dioxide and oxides of nitrogen
- PM10
- PM2,5
- lead
- benzene
- carbon monoxid

Limits lack ambition and still get breached

Revision needed

The European National Emission Ceilings Directive

- sulphur dioxides
 - nitrogen dioxides
- volatile organic compounds
 - ammonia

The European National Emission Ceilings Directive

- sulphur dioxides
- nitrogen dioxides
- volatile organic compounds
- ammonia

**Emission reduction targets too low
Postponement to 2030**

EU legislation for clean air

☹ Air Quality Package

Emission reductions not ambitious enough

Many member states do not comply
and face legal consequences

EU legislation for clean air: single emitters

Emitter	Directive on
Ocean going vessels	Sulfur content of marine fuels
Port equipment	Emissions of non-road mobile machinery
Trains	Emissions of non-road mobile machinery
Inland ships	Emissions of non-road mobile machinery
Trucks	Emission of gaseous and particulate pollutants from compression-ignition engines
Cars	Emissions from light passenger and commercial vehicles

EU on Non Road Mobile Machinery

EU homework: NRMM

Strict PN limits

Alignment with EURO VI

What ports can do: NRMM

Incentives for/ demand diesel particulate filters

Alternative energies

Alternative technologies

Efficiency measures

EU on Trucks

EU homework: Trucks

**Test cycle and
real world emissions must match**

What ports can do: Trucks

Incentives for clean trucks / ban dirty trucks

Test cycle and real world emissions don't match

Optimize traffic flow

Optimize arrival and departure

EU on ocean shipping

EU homework: Ocean shipping

Enforcement of 2015 limits

Speed limits

PM and BC control

Reduction to 0.005 percent sulfur

SECAs / NECAs all around Europe

What ports can do: Ocean shipping

Ecological Port Fees

Restrictions

LSF

Slow steaming

OPS

Take – home message

- Overall EU strategy too weak
- Some good EU directives and legislation
- Ports can do more
- Many measures are cost efficient
- More support by politics

clean air

Thank you for your attention!

Dr. Eick von Ruschkowski

ports@NABU.de

www.nabu.de/ports

