

Civil society call to reject fossil gas PCI list

Dear Members of the European Parliament,

On October 31st, the European Commission published the proposed **4th list of Projects of Common Interest**. It is now up to Members of the European Parliament to scrutinise this list and **make sure it really is in the Common Interest of all Europeans**.

We are deeply concerned about the **continued inclusion of fossil gas projects** which are once again proposed to receive the highest national and EU priority, along with benefits such as streamlined environmental impact assessments, accelerated permit-granting processes and eligibility for funding through the Connecting Europe Facility (CEF). Since 2014, the PCI list status has enabled **fossil gas projects to receive over €1.6 billion of EU taxpayers' money** and has helped to attract several billion euro in further investment for fossil fuel infrastructure

Yet, the **latest PCI list still contains over 55 costly gas transmission projects**, at a time when the EU Commission has declared its aim to reach a carbon-neutral EU economy by 2050¹, and despite the fact that all scenarios in the Commission's Long Term Strategy point to a 60%-90% reduction of fossil gas demand by 2050. The list is published almost four years after the Paris Agreement, and since then, the Intergovernmental Panel on Climate Change (IPCC)² has warned that the world is fast running out of time to address the climate emergency, after the European Investment Bank has proposed to stop funding fossil fuel projects, and even the Executive Director of the International Energy Agency has said "We have no room to build anything that emits CO2 emissions."³

The European Union is already oversupplied with gas infrastructure to meet existing demand, EU LNG import terminals have been used at an average of only ~23% in the past years⁴ and the Commission's own figures show a further decline of demand as the new energy directives on efficiency and renewables are implemented. This should be further enhanced if the directives are revised in line with a carbon neutral Europe objective, yet the newest list contains a number of new gas **pipelines with a lifetime of at least 40 or 50 years**, well beyond the time when Europe needs to exit all fossil fuels. This dangerous policy is already locking Europe into a continuation of the fossil fuel energy system.

Furthermore, these projects are also highly controversial for non-climate reasons. Some projects would import gas from Azerbaijan or high-tension regions like the Eastern Mediterranean while **several new LNG terminals** which are on the list will not only import

¹ [The European Commission](#)

² [The Intergovernmental Panel on Climate Change \(IPCC\)](#)

³ [The Guardian](#)

⁴ [Gas Infrastructure Europe \(GIE\)](#)

gas from countries like Qatar, Nigeria, Algeria or Russia, but also **increasing amounts of fracked gas** from the United States, with devastating impacts on communities, local environments and the climate.

The PCI-list is also based on a **selection process in which the gas industry has considerable and inappropriate influence**, presenting a conflict of interest rather than the common interest. 75% of CEF funding to gas projects has gone to project developers deeply involved in the selection process.⁵

The young people on the streets demand it, and the science is clear: we must move away from fossil fuels NOW and we cannot afford to build new fossil fuel infrastructure.

We ask you to act in the common interest of Europeans and our future generations, to reject the PCI list in its current form and demand that the EU Commission draft a revised PCI list without fossil gas projects.

Sincerely,

Frida Kieninger, Food & Water Europe
Colin Roche, Friends of the Earth Europe

On behalf of:

⁵ Own calculations based on [the European Commission](#).

**mouvement
écologique**

Berliner Wassertisch
www.berliner-wassertisch.info

Earth Ethics, Inc.

NO A LA FRACTURA HIDRÁULICA
PLATAFORMA ZARAGOZASINFRACTURA

Provincia de León

www.abgefrackt.de

Nicolò Wojewoda	350.org
Hilde Lindner-Hausner	Abgefrackt Bündnis Weidener Becken gegen Fracking
Linda Maria Koldau	Action Group "Haende weg von Schwedeneck"
Hélène Cabioc'h	Aitec
Claudia Campero	Alianza Mexicana contra el Fracking
	ARGE Schöpfungsverantwortung
Ángel López	Asociación de Cultura Popular Alborada -Gallur
Gérard DABBÈNE	Association PIERREDOMACHAL
Maxime Combes	Attac France
Laura Nazare	Bankwatch
Sigrun Franzen	Berliner Wassertisch
Harald Ruecker	BI lebenswertes Korbach
Stephan Klose	Buergerinitiative Gesundheit und Klimaschutz Unterelbe
Norbert Pralow	BUND Kreisgruppe Steinburg
Dr. Reinhard Knof	Bürgerinitiative gegen CO2-Endlager e.V.
Raphael Hanoteaux	CEE Bankwatch Network
João Costa	Citizenship Academy
Jörg Mühlenhoff	Climate Action Network Europe
Peter Carter	Climate Emergency Institute
Claude Bascompte	Collectif contre le gazoduc transfrontalier STEP
Pascoe Sabido	Corporate Europe Observatory
Xavier Sol	Counter Balance
Josep Nualart Corpas	Debt Observatory in Globalisation (ODG)
Sascha Müller-Kraenner	Deutsche Umwelthilfe e.V.
Mary Gutierrez	Earth Ethics, Inc.
Samuel Martín-Sosa	Ecologistas en Acción
David Acebes Alcoba	Ecologistas en Acción de la provincia de León

Kristian Petrick	eco-union
Steven Vanholme	EKOenergy
Philippe Assens	En Commun 66
Madis Vasser	Estonian Green Movement
Jeremy Wates	European Environmental Bureau
Gabriele Seydel	FEBiD e.V. Gemeinnütziger Verein zur Förderung & Erhaltung der Biodiversität in Deutschland
Carl Thorshag	Fossilgasfällen
Robyn Harris-Iles	Frack Free Aotearoa New Zealand
John Higgins	Fracking Free Clare
Rachel Kennerley	Friends of the Earth England, Wales and Northern Ireland
Kate Ruddock	Friends of the Earth Ireland
Živa Kavka Gobbo	Focus Association for Sustainable Development
Scott Edwards	Food & Water Watch
Kevin Buckland	Gastivists Collective
Ludovica Gandini	Global Aktion
Jim Footner	Global Witness
Johannes Wahlmüller	Global 2000
Eoin Ó Leidhin	Gluaiseacht for Global Justice
Sebastian Mang	Greenpeace
Isabella Zizi	Idle No More SF Bay
Dr. Maria Entrup-Henemann	IG Fracking-freies Artland e.V.
Fr John Guiney SJ	Jesuit Centre for Faith and Justice
Mikael Sundström	Jordens Vänner
Siim Vahtrus	Justice and Environment
Charlie Williams	KIFF - Keep Ireland Fracking Free
Kjell Kühne	Leave it in the Ground Initiative (LINGO)

Cécile Marchand	Les Amis de la Terre France
Juraj Melichar	Friends of the Earth - CEPA
Laurie van der Burg	Milieudefensie
Christophe Murroccu	Mouvement Ecologique
Ákos Éger	National Society of Conservationists – Friends of the Earth Hungary
Helga Lerkelund	Naturvernforbundet
Jim Emberger	New Brunswick Anti-Shale Gas Alliance
Mike Gilliland	No Más Gas
Niels Henrik Hooge	NOAH
Vladimir Bajzec	Nonprofit civic initiative NAŠ Jadran
Richard Curtin	Not Here Not Anywhere
Bronwen Tucker	Oil Change International
	Öko-Soziale Bewegung
Marissa Ryan	Oxfam International (EU Office)
Juan Carlos Gracia	Plataforma Ciudadana Zaragoza sin Fractura
Bertrand Sansonnens	Pro Natura/ Friends of the Earth Switzerland
Elizabeth O’Nan	Protect All Children’s Environment
Carlos González Sanz	Red de Apoyo Mutuo en respuesta a los Megaproyectos Energéticos
Garret Patrick KeLly	SEE Change Net Foundation
Nora Nash	Sisters of St. Francis of Philadelphia
Catherine Devitt	Stop Climate Chaos coalition
Karin Hammerstein	Strom aus Tageslicht
Chris Vrettos, Sicily Fiennes, Eadin O’Mahony	The Climate Collective
Larry Lohmann	The Corner House
Laura Buffet	Transport & Environment
Regine Richter	Urgewald
Sebastien Godinot	WWF European Policy Office

Osprey Orielle Lake	Women's Earth and Climate Action Network (WECAN) International
Andreas König	WUG Wittorf
Marija Mileta	Zelena akcija
Francisco Ferreira	ZERO - Associação Sistema Terrestre Sustentável