

Rada
Unii Europejskiej

Bruksela, 26 listopada 2015 r.
(OR. en)

14459/15

ENER 403
CLIMA 139

WYNIK PRAC

Od:	Sekretariat Generalny Rady
Data:	26 listopada 2015 r.
Do:	Delegacje

Nr poprz. dok.:	13818/15 + COR 1
Dotyczy:	System zarządzania unią energetyczną – Konkluzje Rady (26 listopada 2015 r.)

Delegacje otrzymują w załączeniu konkluzje Rady w sprawie systemu zarządzania unią energetyczną, przyjęte przez Radę na 3429. posiedzeniu Rady ds. Transportu, Telekomunikacji i Energii (Energia), które odbyło się 26 listopada 2015 r.

**KONKLUZJE RADY
W SPRAWIE SYSTEMU ZARZĄDZANIA UNIĄ ENERGETYCZNĄ**

RADA UNII EUROPEJSKIEJ,

PRZYWOŁUJĄC:

- odpowiednie artykuły TUE, m.in. art. 14 ust. 1 i art. 16 ust. 1 określające wspólną funkcję prawodawczą Parlamentu Europejskiego i Rady oraz art. 17 ust. 1 przyznający Komisji uprawnienie w zakresie inicjatywy ustawodawczej, a także odpowiednie artykuły TFUE, w szczególności – bez uszczerbku dla art. 191 i 192 – art. 194, który określa cele polityki energetycznej, stanowiąc, że w ramach ustanawiania lub funkcjonowania rynku wewnętrznego oraz z uwzględnieniem potrzeby zachowania i poprawy stanu środowiska, polityka Unii w dziedzinie energetyki ma na celu, w duchu solidarności między Państwami Członkowskimi: *a) zapewnienie funkcjonowania rynku energii; b) zapewnienie bezpieczeństwa dostaw energii w Unii; c) wspieranie efektywności energetycznej i oszczędności energii, jak również rozwoju nowych i odnawialnych form energii; oraz d) wspieranie wzajemnych połączeń między sieciami energii, (...) oraz że Parlament Europejski i Rada, stanowiąc zgodnie ze zwykłą procedurą ustawodawczą, ustanawiają środki niezbędne do osiągnięcia celów, (...) a także stanowiąc, że środki te nie naruszają (...) prawa Państwa Członkowskiego do określania warunków wykorzystania jego zasobów energetycznych, wyboru między różnymi źródłami energii i ogólnej struktury jego zaopatrzenia w energię, bez uszczerbku dla artykułu 192 ustęp 2 litera c). (...);*

- konkluzje Rady Europejskiej z 23 i 24 października 2014 r., w których uzgodniono ramy polityki klimatyczno-energetycznej do 2030 r., w tym cele liczbowe na szczeblu UE; uzgodniono także unijny cel, by w 2030 r. udział energii ze źródeł odnawialnych w energii zużywanej w UE wynosił co najmniej 27%. Ten cel liczbowy będzie wiążący na szczeblu UE. Aby go zrealizować, państwa członkowskie będą wносить stosowne wkłady w związku z koniecznością jego wspólnego osiągnięcia, ale nie będą pozbawione możliwości ustalania i propagowania własnych ambitniejszych krajowych celów liczbowych, zgodnie z wytycznymi dotyczącymi pomocy państwa, a także przy uwzględnieniu ich stopnia zintegrowania w ramach wewnętrznego rynku energii. Integracja rosnących poziomów energii ze źródeł odnawialnych o nieprzewidywalnej charakterystyce produkcji wymaga większej ilości połączeń międzysystemowych na wewnętrznym rynku energii oraz odpowiednich rezerw, które powinny być koordynowane w razie potrzeby na szczeblu regionalnym. (...) Te cele liczbowe¹ zostaną zrealizowane w pełnym poszanowaniu swobody, z jaką państwa członkowskie mogą określać swoje koszyki energetyczne. Cele liczbowe nie zostaną przełożone na wiążące cele liczbowe na szczeblu krajowym; w przywoływanych konkluzjach uzgodniono także utworzenie rzetelnego i przejrzystego systemu zarządzania nieniosącego żadnych zbędnych obciążeń administracyjnych, który ma pomóc UE w zapewnieniu realizacji zakładanych przez nią celów polityki energetycznej, przy zachowaniu niezbędnej elastyczności dla państw członkowskich i w pełnym poszanowaniu ich swobody w określaniu własnego koszyka energetycznego. Ten system zarządzania będzie się opierał na istniejących elementach, takich jak krajowe programy dotyczące klimatu, krajowe plany dotyczące odnawialnych źródeł energii i efektywności energetycznej. Oddzielne ścieżki planowania i sprawozdawczości zostaną uproszczone i połączone; zwiększone zostaną rola i prawa konsumentów, przejrzystość i przewidywalność dla inwestorów, m.in. dzięki systematycznemu monitorowaniu głównych wskaźników przystępnego cenowo, bezpiecznego, konkurencyjnego, pewnego i zrównoważonego systemu energetycznego; ułatwiona zostanie koordynacja krajowych polityk energetycznych i wspierane będzie rozwijanie współpracy regionalnej między państwami członkowskimi; w konkluzjach przypomniano także o celu, jakim jest utworzenie unii energetycznej służącej zapewnieniu przystępnej cenowo, bezpiecznej i zrównoważonej energii, zgodnie z zapisami zawartymi w programie strategicznym;

¹ Uwaga: „te cele liczbowe”, jak również „cele liczbowe” w następnym zdaniu odnoszą się *zarówno* do unijnego celu liczbowego polegającego na tym, aby udział energii ze źródeł odnawialnych wynosił co najmniej 27%, *jak i* do orientacyjnego celu liczbowego na szczeblu UE polegającego na poprawie efektywności energetycznej o co najmniej 27% (zgodnie z tym, co wskazano w poprzednich akapitach pkt I.3 cytowanych konkluzji Rady Europejskiej).

- konkluzje Rady Europejskiej obradującej w dniach 19 i 20 marca 2015 r., w których odnotowano, że UE jest zdecydowana zbudować unię energetyczną opartą na perspektywicznej polityce przeciwdziałania zmianie klimatu na podstawie przygotowanej przez Komisję ramowej strategii, która obejmuje pięć ściśle ze sobą powiązanych i wzajemnie się wzmacniających wymiarów (są to: bezpieczeństwo energetyczne, solidarność i zaufanie; w pełni zintegrowany europejski rynek energii; ograniczenie popytu poprzez efektywność energetyczną; dekarbonizacja gospodarki; oraz badania naukowe, innowacje i konkurencyjność). Instytucje UE i państwa członkowskie będą dalej prowadzić prace, a Rada – przed grudniem – przedstawi Radzie Europejskiej stosowne sprawozdanie. Rada Europejska będzie w dalszym ciągu udzielać wskazówek. Rada Europejska podkreśla, że wszystkie wymiary unii energetycznej są ważne, jednak skupiła się na niektórych jej aspektach i zaapelowała między innymi o: przeprowadzenie przeglądu i rozwijanie prawodawstwa dotyczącego redukcji emisji, efektywności energetycznej i odnawialnych źródeł energii, aby stworzyć fundament dla uzgodnionych celów liczbowych na 2030 r.; stworzenie rzetelnego i przejrzystego systemu zarządzania;
- konkluzje Rady ds. TTE (Energia) z dnia 8 czerwca 2015 r. w sprawie realizacji unii energetycznej: wzmocnienia pozycji konsumentów i przyciągania inwestycji w sektorze energetycznym, w których wezwano Komisję do szybkiego przedstawienia inicjatyw dotyczących systemu zarządzania unią energetyczną, które muszą zostać bezzwłocznie opracowane i zatwierdzone przez Radę jako pierwszy krok do opracowania systemu zarządzania;

ODNOTOWUJĄC:

- komunikat Komisji z dnia 18 listopada 2015 r. w sprawie stanu unii energetycznej, w którym zawarte są wskazówki dla państw członkowskich w zakresie krajowych planów dotyczących energii i klimatu, a także pierwsze sprawozdanie na temat głównych wskaźników;

ŚWIADOMA:

- kluczowego znaczenia rzetelnego i przejrzystego systemu zarządzania unią energetyczną z jasno zdefiniowanym, długoterminowym planowaniem polityki i procesem monitorowania realizacji strategii dotyczącej unii energetycznej;
- potrzeby oparcia oceny postępów w budowaniu unii energetycznej na porównywalnych, właściwych, spójnych i wiarygodnych danych i informacjach oraz potrzeby zredukowania obowiązków państw członkowskich w zakresie planowania i sprawozdawczości w odniesieniu do unijnych polityk klimatyczno-energetycznych;

UZNAJĄC, ŻE:

1. system zarządzania unią energetyczną będzie podstawowym narzędziem efektywnej i skutecznej budowy unii energetycznej oraz realizacji jej celów; **ZWRACA UWAGĘ NA** następujące zasady dotyczące systemu zarządzania unią energetyczną:
 - 1.1 system zarządzania włączy strategiczne planowanie i składanie sprawozdań z realizacji polityk klimatyczno-energetycznych oraz będzie aktywnie wspierać koordynację pomiędzy podmiotami odpowiedzialnymi za politykę klimatyczno-energetyczną na szczeblu unijnym, regionalnym i krajowym;

- 1.2 system zarządzania zostanie zbudowany na bazie istniejących elementów polityki klimatyczno-energetycznej, a także uzgodnionych celów liczbowych na 2030 r. i będzie obejmować obowiązki w zakresie planowania i sprawozdawczości. Będzie monitorować łączne postępy UE w realizacji unijnych celów liczbowych w zakresie energii i klimatu oraz jej ogólnych celów politycznych w pięciu wymiarach, a tym samym będzie zapewniać spójny i przejrzysty zarys stanu unii energetycznej;
- 1.3 system zarządzania uprości i połączy oddzielne ścieżki planowania i sprawozdawczości, utrzymując jednocześnie ustalony poziom zawartości merytorycznej i jakości danych. Sprawozdawczość w ramach systemu zarządzania ma również na celu zmniejszenie obciążeń administracyjnych związanych z przyszłymi obowiązkami sprawozdawczymi oraz ich racjonalizację; obowiązki sprawozdawcze powinny zasadniczo zostać włączone do procesu sprawozdawczego;
- 1.4 system zarządzania zapewni państwom członkowskim dostateczną swobodę wyboru środków opartych na krajowych uwarunkowaniach, możliwościach wyboru, okolicznościach, rozwoju technologicznym i zmieniających się warunkach zewnętrznych;
- 1.5 system zarządzania będzie rzetelny. W efekcie długoterminowego planowania przez państwa członkowskie, obejmującego w równym stopniu wszystkie pięć wymiarów unii energetycznej, wzmocni stabilność i przewidywalność klimatu inwestycyjnego. System zarządzania weźmie pod uwagę odmienny charakter i zakres wiążących, wiążących na szczeblu UE lub orientacyjnych celów liczbowych w zakresie energii i klimatu dotyczących 2030 r., jak również szczegółowych celów liczbowych i bardziej ogólnych założeń politycznych, które dotyczą tych pięciu wymiarów; będzie mu towarzyszyć prowadzenie przeglądów i rozwijanie prawodawstwa związanego z redukcją emisji, efektywnością energetyczną i odnawialnymi źródłami energii, aby stworzyć fundament dla uzgodnionych celów liczbowych na 2030 r.;

- 1.6 współpraca regionalna okazała się istotnym narzędziem umożliwiającym postępy na drodze do, między innymi, urzeczywistnienia sprawnie funkcjonującego wewnętrznego rynku energii, do rozwoju infrastruktury transeuropejskiej, do oszczędnej realizacji celów polityki energetyczno-klimatycznej, między innymi przez zwiększenie zdolności w zakresie połączeń wzajemnych, oraz do zwiększenia bezpieczeństwa dostaw. W związku z tym wzmocniona współpraca regionalna i konsultacje w kwestiach takich jak wyżej wymienione staną się, w stosownych przypadkach, przekrojowym i ważnym aspektem przyszłego systemu zarządzania unią energetyczną i należy je ułatwić lub do nich zachęcać;
- 1.7 dialog jako konkretne wyrażenie wymogu art. 13 ust. 2 TUE o lojalnej współpracy odgrywał w przeszłości kluczową rolę w tworzeniu projektu europejskiego. Będzie on odgrywał centralną rolę w systemie zarządzania unią energetyczną. Opracowanie i realizacja zarządzania unią energetyczną zacieśnią współpracę i zapewnią wymianę informacji i najlepszych praktyk przez konstruktywny dialog między państwami członkowskimi a Komisją. Realizacja zarządzania energią będzie również promować prowadzone na szczeblu krajowym konsultacje ze społeczeństwem obywatelskim i zainteresowanymi stronami oraz zapewni zaufanie inwestorów, konsumentów i obywateli.
2. Biorąc pod uwagę te zasady, OKREŚLA następujące podstawowe elementy systemu zarządzania:
- przyjęcie przez każde państwo członkowskie krajowego planu dotyczącego energii i klimatu (zwanego dalej „planem krajowym”), a następnie przedkładanie sprawozdań z postępów w realizacji planu krajowego; powyższe mają być sporządzone zgodnie z ujednoliconymi wzorami;
 - konstruktywne dialogi między Komisją a państwami członkowskimi; oraz
 - monitorowanie i ocena oparte między innymi na głównych wskaźnikach;
- i OKREŚLA, że:

- 2.1 pierwszy plan krajowy obejmie lata 2021–2030, będzie uwzględniać elementy dotyczące energii i klimatu oraz powinien mieć charakter całościowy i uwzględniać pięć wymiarów unii energetycznej. Plan krajowy będzie zwięzłym, zsynchronizowanym dokumentem wysokiego szczebla dotyczącym planowania strategicznego;
- 2.2 krajowy plan:
- będzie zawierał opis stanu krajowego systemu energetycznego, krajowej polityki przeciwdziałania zmianie klimatu, a także krajowych ram polityki w odniesieniu do wszystkich pięciu wymiarów unii energetycznej, w tym odpowiednich krajowych uwarunkowań i wyzwań, takich jak stopień integracji na rynku wewnętrznym;
 - przy zapewnieniu wystarczającej swobody i prawa każdego z państw członkowskich co do wyboru własnego koszyka energetycznego – obejmie planowanie polityki każdego państwa członkowskiego, założenia dotyczące klimatu i energii, jak również cele liczbowe, jeżeli państwa członkowskie ustalą je w świetle różnego charakteru i zakresu tych celów liczbowych i założeń. Tym samym plany te przyczynią się do osiągnięcia celów unijnej polityki klimatycznej i energetycznej oraz celów na rok 2030. Będą one także odzwierciedlać opinię, że zgodnie z ostatnimi ustaleniami IPCC, aby wzrost temperatury utrzymał się poniżej 2°C, światowe emisje gazów cieplarnianych muszą osiągnąć poziom szczytowy najdalej do 2020 r., do 2050 r. zmniejszyć się co najmniej o 50% w stosunku do wartości z 1990 r.^[1], a do 2100 r. zbliżyć się do zera lub spaść poniżej zera w stosunku do tych wartości; że wszystkie strony powinny znaleźć się na ścieżce przemian prowadzących ku długoterminowej wizji przewidującej osiągnięcie światowej i trwałej neutralności klimatycznej i odporności na zmianę klimatu w drugiej połowie tego stulecia; oraz że jest to związane z celem UE w ramach redukcji uznanych przez IPCC za niezbędne w państwach rozwiniętych traktowanych jako grupa, jakim jest redukcja emisji do 2050 r. o 80–95% w porównaniu z poziomami z roku 1990, jak zostało to zgodnie podkreślone i przypomniane w konkluzjach Rady z dnia 18 września 2015;

^[1] Zob. np. dok. 14790/09 (pkt 7) oraz dok. 14747/14 (pkt 2).

- będą obejmować przebieg realizacji wiążących celów liczbowych dotyczących gazów cieplarnianych zgodnie ze stosownymi przepisami UE oraz przedstawiać realistyczny orientacyjny przebieg realizacji innych założeń i celów liczbowych, jeżeli państwa członkowskie ustalą je w świetle różnego charakteru i zakresu celów liczbowych i założeń. W szczególności, plany krajowe określą wkłady krajowe w realizację założeń unijnej polityki energetycznej i celów liczbowych UE w zakresie klimatu i energii dotyczących 2030 r., w tym przewidywania, i będą opracowywane zgodnie z konkluzjami Rady Europejskiej z października 2014 r. Jako takie, plany krajowe będą służyć jako początkowe punkty odniesienia dla monitorowania realizacji wszystkich założeń i celów liczbowych polityki energetycznej UE;
- będzie określał działania służące wzmocnieniu bezpieczeństwa dostaw, a także działania mające na celu poprawę i wzmocnienie wewnętrznego rynku energii;
- zapewni odpowiedni poziom danych związanych z głównymi wskaźnikami;
- obejmie współpracę regionalną w procesie planowania i realizacji w odniesieniu do istotnych aspektów i określi wyzwania regionalne; powinno to obejmować wymiany, konsultacje lub koordynację w zakresie projektów planów krajowych między sąsiadującymi państwami członkowskimi oraz dzielenie się doświadczeniami i najlepszymi praktykami w odnośnych sektorach energetycznych;
- zajmie się kwestią synergii i potencjałów w odniesieniu do odpowiednich obszarów polityki;

2.3 sprawozdania z postępu prac będą przedkładane Komisji przez państwa członkowskie co dwa lata i będą uwzględniać cel polegający na zmniejszeniu obciążeń administracyjnych, z myślą o dostosowaniu harmonogramów krajowej, unijnej i międzynarodowej sprawozdawczości;

- 2.4 ujednoczone wzory i główne wskaźniki zostaną opracowane przez Komisję w ścisłej współpracy z państwami członkowskimi z zastrzeżeniem wyrażenia przez nie zgody; lista głównych wskaźników powinna pomóc w zapewnieniu postępów i równowagi w zakresie wszystkich pięciu wymiarów, w tym uzgodnionych unijnych celów liczbowych dotyczących klimatu i energii, jak również założeń unijnej polityki energetycznej, tak aby zapewnić przystępny cenowo, bezpieczny, konkurencyjny, pewny i zrównoważony system energetyczny zgodnie z konkluzjami Rady Europejskiej z października 2014 r.;
- 2.5 na szczeblu UE będzie systematycznie prowadzone monitorowanie głównych wskaźników w oparciu o krajowe dane odnoszące się do pięciu wymiarów. Główne wskaźniki umożliwią opracowanie analiz lub sumarycznych prognoz UE, które umożliwią ocenę dalszych postępów w realizacji założeń polityki klimatyczno-energetycznej UE i uzgodnionych celów liczbowych UE. W rocznym sprawozdaniu na temat stanu unii energetycznej Komisja podsumuje i oceni ogólne postępy poczynione na szczeblu UE;
- 2.6 Każde państwo członkowskie sporządzi swój plan krajowy obejmujący wszystkie elementy zawarte w pkt 2.2. Może ono otrzymywać zalecenia Komisji lub uwagi od sąsiadujących państw członkowskich w kontekście współpracy regionalnej na temat istotnych zagadnień i uwzględniać je, w stosownych przypadkach. Na tej podstawie państwa członkowskie prześlą Komisji swoje sfinalizowane plany krajowe;
- 2.7 niezależnie od prac przygotowawczych określonych w pkt 2.6 pierwsze plany krajowe zostaną sfinalizowane do końca 2019 r. Dwuletni cykl przeglądu rozpocznie się z pierwszym sprawozdaniem z postępów opracowanym przez państwa członkowskie, a następnie prowadzony będzie z Komisją iteracyjny dialog w sprawie realizacji planu krajowego i ewentualnej decyzji o jego dostosowaniu przez państwo członkowskie. Każdy przegląd będzie stanowił podsumowanie osiągniętych wyników;

- 2.8 pamiętając o potrzebie rzetelnego i przejrzystego zarządzania, państwa członkowskie mogą stosownie do przypadku podjąć decyzję o aktualizacji lub przeglądzie swojego planu krajowego w świetle zmian w sytuacji krajowej;
- 2.9 system zarządzania będzie w odpowiednim czasie przewidywać ocenę i prognozę, jeżeli chodzi o realizację założeń polityki energetycznej UE i uzgodnionych celów liczbowych dotyczących klimatu i energii. W rezultacie można będzie podjąć niezwłoczne działania przy poszanowaniu charakteru danego założenia lub danego celu liczbowego; działania te mogłyby polegać na usprawnieniu realizacji istniejących polityk i środków, ich adaptacji lub przyjęciu dodatkowych polityk i środków. Jeżeli chodzi o wiążący unijny cel liczbowy w zakresie energii odnawialnej, działanie to powinno być podejmowane, w przypadku gdy powstanie luka w realizacji w oparciu o plany krajowe lub na podstawie przeglądu lub aktualizacji planów krajowych w połowie lat 20. XXI w., oraz przy uwzględnieniu, jak bardzo państwo członkowskie w wiarygodny sposób przyczynia się w swoim planie do realizacji danego celu unijnego, dążąc jednocześnie do realizacji wszystkich celów liczbowych i założeń pięciu wymiarów;
- 2.10 system zarządzania będzie elastyczny, ponieważ państwa członkowskie będą mogły w odniesieniu do założeń i celów liczbowych wybierać polityki najbardziej racjonalne pod względem kosztów;
- 2.11 podczas cyklu systemu zarządzania Rada będzie otrzymywać i omawiać informacje na temat odpowiednich jego etapów. Rada Europejska będzie nadal udzielać wskazówek dotyczących rozwoju unii energetycznej i systemu zarządzania na podstawie, między innymi, sprawozdań rocznych Komisji na temat stanu unii energetycznej, które będą przedstawiane instytucjom europejskim;

PRZYPOMINAJĄC, że odporna na zakłócenia unia energetyczna z perspektywiczną polityką przeciwdziałania zmianie klimatu jest jednym z kluczowych priorytetów Komisji,

3. WZYWA Komisję do zapewnienia sprawnych działań następczych co do niniejszych konkluzji i do przygotowania w ścisłej współpracy z państwami członkowskimi między innymi:

3.1 podstaw następujących zasadniczych elementów:

- w trybie pilnym – spisu istniejących obowiązków w zakresie planowania i sprawozdawczości oraz wniosków dotyczących odpowiedniej redukcji tych obowiązków, aby ograniczyć obciążenie administracyjne i zapewnić spójność, prostotę i konsekwencję;
- projektów ujednoczonych wzorów planów krajowych i sprawozdań z postępu prac przygotowywanych co dwa lata;
- wskazówek dotyczących współpracy regionalnej, opartych na istniejących najlepszych praktykach i strukturach;
- listy wskaźników i metodologii dotyczących tych wspólnych głównych wskaźników, (referencyjnych) scenariuszy i przewidywań;

3.2 ogólnych perspektyw, w tym:

- dialogów między państwami członkowskimi a Komisją oraz międzyinstytucjonalnego corocznego dialogu na temat sprawozdań na temat stanu unii energetycznej; oraz
- szczegółowego kalendarza takich działań;

3.3 a także do ścisłej współpracy z państwami członkowskimi, instytucjami europejskimi, jak również z innymi odpowiednimi zainteresowanymi stronami, aby osiągnąć przedstawione wyżej cele.