


Rada
Unii Europejskiej

Bruksela, 17 października 2016 r.
(OR. en)

13342/16

ENV 660
CLIMA 140
AGRI 553
IND 213
PROCIV 69
RELEX 845
MED 51
DEVGEN 223

WYNIK PRAC

Od:	Sekretariat Generalny Rady
Data:	17 października 2016 r.
Do:	Delegacje
Nr poprz. dok.:	12681/16 ENV 614 CLIMA 121 AGRI 508 IND 202 PROCIV 62 RELEX 802 MED 45 DEVGEN 208
Dotyczy:	Zrównoważona gospodarka wodna – Konkluzje Rady (17 października 2016 r.)

Delegacje otrzymują w załączniku konkluzje Rady w sprawie zrównoważonej gospodarki wodnej, przyjęte przez Radę na jej 3491. posiedzeniu, które odbyło się 17 października 2016 r.

Zrównoważona gospodarka wodna**– Konkluzje Rady –**

PRZYWOŁUJĄC konkluzje Rady z dnia 22 lipca 2013 r. dotyczące działań dyplomatycznych UE w dziedzinie wody¹; w sprawie planu ochrony zasobów wodnych Europy z dnia 17 grudnia 2012 r.²; w sprawie ochrony zasobów wodnych i zintegrowanej zrównoważonej gospodarki wodnej w Unii Europejskiej i poza nią z dnia 21 czerwca 2011 r.³; w sprawie zintegrowanej ochrony przeciwpowodziowej w Unii Europejskiej z dnia 12 maja 2011 r.⁴; w sprawie niedoboru wody, suszy i dostosowywania się do zmiany klimatu z dnia 11 czerwca 2010 r.⁵; w sprawie niedoboru wody i suszy z dnia 30 października 2007 r.⁶; oraz w sprawie planu działania UE dotyczącego gospodarki o obiegu zamkniętym z dnia 20 czerwca 2016 r.⁷;

PRZYWOŁUJĄC główne instrumenty ustawodawcze UE w dziedzinie polityki wodnej, w szczególności unijną ramową dyrektywę wodną⁸, dyrektywę powodziową⁹ oraz unijną dyrektywę ramową w sprawie strategii morskiej¹⁰;

PRZYWOŁUJĄC ogólny unijny program działań w zakresie środowiska do 2020 r. „Dobra jakość życia z uwzględnieniem ograniczeń naszej planety”¹¹ oraz dyrektywę w sprawie emisji przemysłowych¹², a w szczególności ich przepisy odnoszące się do wody;

PRZYWOŁUJĄC konkluzje Rady z dnia 16 grudnia 2015 r. w sprawie przeglądu śródkresowego unijnej strategii ochrony różnorodności biologicznej na okres do 2020 r.¹³, a w szczególności kwestie dotyczące różnorodności biologicznej wód słodkich i morskich;

¹ Dok. 12493/13.

² Dok. 17872/12.

³ Dok. 11308/11.

⁴ Dok. 9241/11 + COR 1.

⁵ Dok. 11061/10.

⁶ Dok. 13888/07.

⁷ Dok. 10518/16.

⁸ Dyrektywa 2000/60/WE z dnia 23 października 2000 r. (Dz.U. L 327 z 22.12.2000 r., s. 1).

⁹ Dyrektywa 2007/60/WE z dnia 23 października 2007 r. (Dz.U. L 288 z 6.11.2007, s. 27).

¹⁰ Dyrektywa 2008/56/WE z dnia 17 czerwca 2008 r. (Dz.U. L 164 z 25.6.2008, s.19).

¹¹ Decyzja 1386/2013/UE z dnia 20 listopada 2013 r. (Dz.U. L 354 z 28.12.2013, s.171).

¹² Dyrektywa 2010/75/WE z dnia 24 listopada 2010 r. (Dz.U. L 334 z 17.12.2010, s.17).

¹³ Dok. 14950/15.

PRZYWOŁUJĄC program działań na rzecz zrównoważonego rozwoju do roku 2030 oraz jej cele zrównoważonego rozwoju i PODKREŚLAJĄC jej postanowienia dotyczące wody – w szczególności cel nr 6 (zapewnienie wszystkim dostępności wody, zrównoważonego gospodarowania nią i zrównoważonych systemów sanitarnych); cel nr 13 (pilne podjęcie działań na rzecz łagodzenia zmiany klimatu i jej skutków), cel nr 14 (zachowanie i zrównoważone wykorzystywanie oceanów, mórz i zasobów morskich z myślą o zrównoważonym rozwoju) – oraz powiązane z nimi cele wymierne;

PRZYWOŁUJĄC ramy z Sendai dotyczące ograniczania ryzyka klęsk żywiołowych w latach 2015–2030, które mają między innymi na celu zwiększenie odporności społeczeństwa i środowiska, a także zasady OECD dotyczące gospodarki wodnej, które zostały pozytywnie odebrane na posiedzeniu Rady Ministerialnej OECD w dniu 4 czerwca 2015 r.;

Z ZADOWOLENIEM PRZYJMUJĄC wejście w życie konwencji ONZ w sprawie cieków wodnych¹⁴ oraz fakt, że konwencja wodna Europejskiej Komisji Gospodarczej ONZ¹⁵ staje się światowym instrumentem; UZNAJĄC także ważną rolę obu konwencji w propagowaniu i ułatwianiu zrównoważonego gospodarowania wodami transgranicznymi; oraz PODKREŚLAJĄC rolę konwencji morskich we wdrażaniu dyrektywy ramowej w sprawie strategii morskiej;

PRZYWOŁUJĄC wyniki 7. Światowego Forum Wodnego, na którym m.in. uznano pilną potrzebę zajęcia się wyzwaniami związanymi z wodą w zrównoważony sposób¹⁶, oraz wydane w 2016 r. sprawozdanie Światowego Forum Ekonomicznego na temat globalnego ryzyka, w którym stwierdzono, że spośród dziesięciu największych zagrożeń, które mogą mieć znaczne negatywne skutki dla społeczeństwa i gospodarki, woda zajmuje trzecie miejsce;

RADA UNII EUROPEJSKIEJ

1. UZNAJE, że wody w Unii Europejskiej odczuwają negatywne skutki między innymi zanieczyszczenia wody, wzrostu zapotrzebowania na wodę oraz tempa i intensywności eksploatacji gruntów oraz zmiany klimatu, co zagraża bezpieczeństwu wodnemu i nasila negatywne skutki suszy i niedoboru wody, w szczególności w obszarze Morza Śródziemnego, lecz także w coraz większym stopniu w pozostałych obszarach Unii Europejskiej;

¹⁴ Konwencja Narodów Zjednoczonych o prawie niezeglownego wykorzystywania międzynarodowych cieków wodnych (1997).

¹⁵ Konwencja EKG ONZ o ochronie i użytkowaniu cieków transgranicznych i jezior międzynarodowych (1992).

¹⁶ Deklaracja ministrów przyjęta podczas 7. Światowego Forum Wodnego w dniu 13 kwietnia 2015 r. w Gyeongju, Korea Południowa.

2. UZNAJE, że zmiana klimatu i skutki zwiększonych silnych opadów, a także intensywna eksploatacja gruntów, mogą powodować gwałtowne powodzie i zmianę zjawisk powodziowych w całej Europie;
3. UZNAJE, że choć znaczna część dorzeczy w UE jest wspólna dla co najmniej dwóch państw członkowskich, to regiony UE różnią się pod względem geografii fizycznej, środowiska i warunków klimatycznych, co ma wpływ na wszystkie aspekty społeczeństwa i gospodarki, w tym na gospodarkę wodną; **PODKREŚLA** zatem, że – aby można było osiągnąć cele polityki wodnej UE – konieczna jest elastyczność pod względem środków; oraz UZNAJE, że ponieważ jedno rozwiązanie nie jest odpowiednie dla wszystkich, państwa członkowskie powinny – przy poszanowaniu prawodawstwa UE – podejmować działania dostosowane do konkretnych potrzeb i warunków;
4. **PODKREŚLA** potrzebę pełnego wdrożenia istniejącej unijnej polityki wodnej w sposób spójny i skuteczny oraz osiągnięcia celów dorobku prawnego UE w dziedzinie wody i **ZWRACA UWAGĘ** na znaczenie, jakie ma zapewnienie ochrony wód przed pogarszaniem się ich stanu oraz zapewnienie ludności wystarczającej ilości wody o dobrej jakości, a także na potrzeby wszystkich innych zrównoważonych sposobów użytkowania wody, w szczególności poprzez:
 - promowanie zrównoważonego użytkowania wody opartego na odpowiedniej ochronie zasobów wodnych i gospodarowaniu nimi, z uwzględnieniem zarówno aspektów ilościowych, jak i jakościowych;
 - ochronę wszystkich części wód i stopniowe przywracanie ich do dobrego stanu, zgodnie z głównymi celami ramowej dyrektywy wodnej;
 - promowanie nowego zintegrowanego i skuteczniejszego podejścia do systemu zbierania i oczyszczania ścieków komunalnych;
5. **DOCENIA** poczynione dotychczas postępy oraz UZNAJE wyzwania, jakie stoją na drodze do osiągnięcia celów unijnej polityki wodnej i dobrego stanu wszystkich wód w UE; **PODKREŚLA** znaczenie spójności polityki w tym zakresie; oraz **ZAZNACZA**, że cele polityki wodnej UE, w tym zrównoważone użytkowanie wody i gospodarowanie nią, powinny zostać lepiej uwzględnione w innych odpowiednich politykach w obszarach takich, jak żywność, rolnictwo, rybołówstwo, energia, transport, przemysł, planowanie przestrzenne, urbanizacja i turystyka na wszystkich szczeblach, a także w odpowiednich unijnych mechanizmach finansowych;

6. WZYWA państwa członkowskie do poszukiwania wyważonego połączenia infrastruktury zielonej i technicznej przy wyborze sposobów osiągnięcia celów polityki wodnej UE; **PODKREŚLA**, że środki w zakresie zielonej infrastruktury, jak np. w zakresie naturalnego potencjału retencyjnego, mogą zachować i wzmocnić zdolności terenu, gleby i warstw wodonośnych do magazynowania wody, co zmniejszyłoby ryzyko powodzi i poprawiło stan jednolitych części wód; **UZNAJE** również, że konieczne mogą być środki w zakresie infrastruktury technicznej, aby umożliwić zwalczanie susz i powodzi;
7. **PODKREŚLA** znaczenie zrównoważonej konsumpcji i produkcji oraz gospodarki o obiegu zamkniętym jako środków służących osiągnięciu zrównoważonego użytkowania zasobów naturalnych – w tym wody i zasobów znajdujących się w ściekach – i zrównoważonej gospodarki nimi; **PODKREŚLA** także, że zrównoważona gospodarka wodna i należyte zarządzanie wodami w dorzeczu są warunkiem wstępnym do osiągnięcia gospodarki o obiegu zamkniętym;
8. **PODKREŚLA** znaczenie zmniejszenia w zrównoważony sposób zużycia wody przez sektory gospodarcze i obywatele UE i **WZYWA** państwa członkowskie do wdrożenia – w stosownych przypadkach – działań mających na celu promowanie wydajnego użytkowania wody we wszystkich odpowiednich sektorach gospodarki, między innymi poprzez:
- zapewnienie, aby kształtowanie opłat za wodę stanowiło odpowiednią zachętę dla użytkowników do wydajnego użytkowania zasobów wodnych;
 - inwestycje w zmniejszanie strat i wycieków wody;
 - poprawę systemów dysponowania wodą, w tym wdrożenie rachunków wody;
 - tworzenie i rozbudowę dodatkowej infrastruktury wodociągowej, z uwzględnieniem odpowiednich środków prewencji i dostosowania się do niedoboru wody i suszy, jak również sposobów promowania oszczędnego zużycia wody i zarządzania zapotrzebowaniem na wodę;
 - promowanie innowacyjnych technologii i praktyk umożliwiających zrównoważone i wydajne użytkowanie i ponowne wykorzystywanie wody, w tym na potrzeby systemów nawadniania, rolnictwa, przemysłu i turystyki;
 - propagowanie wykorzystywania narzędzi z dziedziny rachunku kosztów cyklu życia, w tym poprzez zamówienia publiczne;

- zwiększanie świadomości użytkowników odnośnie do potrzeby optymalizacji użytkowania wody, a tym samym ugruntowywanie kultury oszczędzania wody;
 - pogłębianie wiedzy i doskonalenie metod gromadzenia i analizy danych, w tym danych dotyczących wpływu zmiany klimatu i systemów wczesnego ostrzegania;
 - poprawę zarządzania wodą na skalę dorzecza i skalę lokalną;
9. **PODKREŚLA**, że ponowne wykorzystywanie wody – obok innych środków oszczędzania i optymalizacji – może być ważnym narzędziem przeciwdziałania niedoborowi wody i przystosowywania się do zmiany klimatu w ramach zintegrowanej gospodarki wodnej; **APELUJE** do państw członkowskich o podejmowanie środków mających na celu promowanie praktyk w zakresie ponownego wykorzystywania wody, z uwzględnieniem w stosownych przypadkach warunków regionalnych i przy jednoczesnym zapewnieniu wysokiego poziomu ochrony zdrowia ludzkiego i środowiska, ponieważ ponowne wykorzystywanie wody może także przynieść korzyści w postaci oszczędności finansowych, ochrony środowiska, stymulowania inwestycji w nowe technologie i tworzenia zielonych miejsc pracy; **ZAZNACZA**, że dobrze oczyszczone ścieki komunalne mogą być ponownie wykorzystywane do wielu celów w sektorze rolnym, w zastosowaniach przemysłowych, w dziedzinie zrównoważonego rozwoju obszarów miejskich i ochrony ekosystemów; z zainteresowaniem **ODNOTOWUJE** także wyrażony przez Komisję zamiar przedstawienia w 2017 r. wniosku dotyczącego minimalnych unijnych wymogów jakości wody do ponownego wykorzystania;
10. **ZAZNACZA**, że należyte planowanie wykorzystywania zasobów wodnych i zrównoważona gospodarka wodna w odniesieniu do dorzeczy, ryzyka powodzi i susz są ważnymi elementami zrównoważonego rozwoju i dlatego wymagają skutecznego zaangażowania wszystkich odpowiednich zainteresowanych stron, w tym nie tylko rządów, lecz również społeczeństwa obywatelskiego, naukowców i sektora prywatnego;
11. **PODKREŚLA**, że wody przybrzeżne i morskie również odczuwają oddziaływanie czynników morskich i lądowych, oraz **WZYWA** państwa członkowskie do przedstawienia i jak najszybszego wdrożenia – zgodnie z dyrektywą ramową w sprawie strategii morskiej – programów środków, które będą ambitne i spójne z programem działań ramowej dyrektywy wodnej i planami gospodarowania wodami w dorzeczu, a także z planami zarządzania w ramach dyrektywy powodziowej, co będzie krokiem w kierunku osiągnięcia dobrego stanu środowiska wód morskich do 2020 r.;

12. **PODKREŚLA** znaczenie zacieśnienia transgranicznej współpracy w zakresie wód w oparciu o zasady pomocniczości, proporcjonalności i wzajemności zarówno w ramach UE, między państwami UE a państwami spoza UE, a także między komisjami zajmującymi się kwestiami rzek, dorzeczy i mórz oraz z innymi właściwymi podmiotami zajmującymi się zrównoważonym użytkowaniem wody i zrównoważoną gospodarką wodną, niedoborem wody, powodzią i suszami;
13. **WZYWA** Komisję i państwa członkowskie do:
- wspólnej pracy na rzecz spójnego wdrożenia legislacyjnych i nielegislacyjnych unijnych instrumentów, polityk i istniejących norm dotyczących wody;
 - stosowania innowacyjnego, naukowego i ukierunkowanego podejścia, aby zapewnić zrównoważone korzystanie z zasobów wodnych i gospodarowanie nimi oraz chronić i poprawiać stan środowiska wodnego w UE;
14. **ZWRACA UWAGĘ** na znaczenie sprawnej interakcji i spójności między dyrektywami dotyczącymi polityki wodnej;
15. **PODKREŚLA**, że ramowa dyrektywa wodna i dyrektywa powodziowa są głównymi powiązаныmi z wodą instrumentami pozwalającymi na zajęcie się kwestiami wpływu zmiany klimatu na ilość i jakość wody oraz na wdrożenie środków przystosowawczych;
16. **ODNOTOWUJE**, że Komisja dokona przeglądu ramowej dyrektywy wodnej w 2019 r., w związku z czym czas na przygotowanie jest krótki; **WZYWA** zatem Komisję do współpracy z państwami członkowskimi na rzecz wypracowania, znacznie przed przeglądem ramowej dyrektywy wodnej w 2019 r., terminowych i umocowanych prawnie wariantów umożliwiających ciągle i ambitne wdrażanie w skali krajowej do roku 2027 i później, z uwzględnieniem aktualnych i nowych wyzwań w zakresie planowania gospodarki wodnej.


