


Brüsszel, 2017. március 6.
(OR. en)

6981/17

DEVGEN 34
CLIMA 55
ENER 98
COPS 82
CFSP/PESC 224
ENV 226
ONU 37
RELEX 208
CSDP/PSDC 113

AZ ELJÁRÁS EREDMÉNYE

Küldi: a Tanács Főtitkársága

Dátum: 2017. március 6.

Címzett: a delegációk

Előző dok. sz.: 6626/17

Tárgy: Az EU globális stratégiájának végrehajtása – a szinergiák erősítése az EU energia- és klímadiplomáciája között, valamint a 2017. évi prioritások elemei

– A Tanács következtetései (2017. március 6.)

E feljegyzés mellékletében továbbítjuk a delegációknak az EU globális stratégiájának végrehajtása – a szinergiák erősítése az EU energia- és klímadiplomáciája között, valamint a 2017. évi prioritások elemei című tanácsi következtetéseket, a Tanács 2017. március 6-i 3525. ülésén elfogadott formában.

Az EU globális stratégiájának végrehajtása – a szinergiák erősítése az EU energia- és klímadiplomáciája között, valamint a 2017. évi prioritások elemei

A Tanács következtetései

1. A Tanács emlékeztet a 2015. július 20-i és 2016. február 15-i következtetéseire – melyek továbbra is irányadóak az EU és tagállamai energia- és klímadiplomáciájával kapcsolatos közös munkájára nézve –, az uniós energiadiplomáciai, illetve klímadiplomáciai cselekvési tervre, valamint az Európai Unió kül- és biztonságpolitikájára vonatkozó globális stratégiáról szóló 2016. október 17-i következtetésekre, melyekben a Tanács kijelentette, hogy közös intézkedések végrehajtására van szükség e területeken, továbbá az energiáról és a fejlesztésről szóló 2016. november 28-i következtetésekre, melyekben rámutatott, hogy uniós stratégiai megközelítést kell kialakítani;
2. Emlékeztetve az éghajlatváltozásról szóló párizsi megállapodásra, az energiaunió keretstratégiájára és a 2030-ig tartó időszakra vonatkozó fenntartható fejlesztési menetrendre, a Tanács hangsúlyozza, hogy az éghajlatváltozás kezelése és a jövő klímasemlegességének és az éghajlatváltozással szembeni rezilienciájának támogatása, valamint az alacsony szintű üvegházhatásúgáz-kibocsátás, az éghajlatváltozással szemben reziliens, versenyképes és fenntartható gazdaságok, illetve az energiabiztonság felé való globális átmenet előmozdítása egymást kölcsönösen erősítő célkitűzések, melyek az Európai Unió kül- és biztonságpolitikájára vonatkozó globális stratégiájának szerves részét képezik;
3. A Tanács elismerését fejezi ki az Egyesült Nemzetek Szervezetének és a COP 22 marokkói elnökségének a jelentős munkáért, melynek köszönhetően a COP 22 sikeres lehetett, valamint támogatásáról biztosítja a soron következő COP 23 fidszi elnökségét. A Tanács ismételtlen kijelenti, hogy az EU és tagállamai elkötelezettek a párizsi megállapodás iránt – amit jól mutat az EU azon szándéka, hogy a klímapolitikai célokat klímapolitikai intézkedésekben valósítsa meg –, és hangsúlyozza, hogy továbbra is támogatja ezt a pozitív lendületet az UNFCCC folyamataiban és más nemzetközi klímaügyi fórumokon, többek között azáltal, hogy fenntartja a párizsi megállapodással kapcsolatos globális vezető szerepét. Hangsúlyozza, hogy az EU-nak fenn kell tartania vezető szerepét a párizsi megállapodás végrehajtásában, illetve az alacsony üvegházhatásúgáz-kibocsátás és az éghajlatváltozással szemben reziliens gazdaságok felé való átmenetben. A Tanács továbbá szorgalmazza, hogy Európa váljon világvezetővé a megújuló energia területén, ideértve a kutatást, az innovációt és a technológiákat is;

4. A párizsi megállapodással, a 2030-ig tartó időszakra vonatkozó fenntartható fejlesztési menetrenddel és a marrákési éghajlat-politikai program kihirdetésével – mely megerősítette az éghajlatváltozás elleni küzdelem iránti globális elkötelezettséget, valamint az alacsony üvegházhatásúgáz-kibocsátás és az éghajlatváltozással szemben reziliens gazdaságok, illetve társadalmak felé való átmenet visszafordíthatatlanságát – összhangban a Tanács továbbá úgy határoz, hogy új lendületet ad az EU klímadiplomáciájának és az éghajlatváltozást továbbra is stratégiai prioritásként szerepelteti a diplomáciai párbeszédekben, figyelembe véve a legújabb fejleményeket és a változó geopolitikai környezetet. A Tanács felkéri az EU zöld diplomáciai hálózatát, hogy mihamarabb tegye naprakésszé a jelenlegi klímadiplomáciai cselekvési tervet, hogy e tanácsi következtetéseket 2017/2018 alatt végre lehessen hajtani;
5. A Tanács úgy határoz, hogy adott esetben erősíti a szinergiákat és a közös fellépéseket az EU és a tagállamok klíma- és energiadiplomáciájának releváns elemei között. Ideértendő az uniós és tagállami pénzügyi és technikai támogatási eszközök jobb felhasználása, a kapcsolatok megerősítése más fontos szakpolitikai területekkel, mint például a gazdasági diplomáciával, a fenntartható fejlődési együttműködéssel, a nukleáris biztonsággal, a migrációval, a víz- és élelmezésbiztonsággal, az óceáni és tengeri erőforrásokkal, a katasztrófavédelmi felkészültséggel, a kutatással és az innovációval. Az uniós delegációk a tagállami nagykövetségekkel koordinációban kulcsszerepet játszanak a fokozottan közös jellegű fellépések előmozdításában;
6. A Tanács kiemeli, hogy fontos tartós és az egyes országokra szabott partnerséget folytatni a harmadik országokkal és a nem állami szereplőkkel, így a helyi és regionális hatóságokkal, a civil társadalommal és a magánszférával egyaránt annak érdekében, hogy támogatni lehessen a 2030-ig tartó időszakra vonatkozó fenntartható fejlesztési menetrend, a párizsi megállapodás és az energiaunióra vonatkozó stratégia végrehajtását, és hogy elő lehessen mozdítani az összekapcsolódást egyik oldalról a nemzeti vállalatok, másik oldalról a nemzeti fejlesztési stratégiák, illetve azok végrehajtható szakpolitikák és intézkedések formájában való megvalósítása között a gazdaság minden ágazatában. A Tanács ezenfelül kiemeli, hogy az alacsony üvegházhatásúgáz-kibocsátású gazdaságok felé való átmenet pozitív gazdasági hatással van az EU-ra és a harmadik országbeli gazdasági szereplőkre világszerte, valamint rámutat az energiahatékonyság fokozásának és a megújuló energia nagyobb arányú alkalmazásának fontosságára, hogy biztosítani lehessen a fenntartható energiához való egyetemes hozzáférést. Ezzel kapcsolatban a Tanács úgy véli, hogy klíma- és energiadiplomáciai fellépés különösen fontos lesz a G20-országokban, melyek a globális kibocsátás mintegy 80 %-át adják, ugyanakkor megállapítja, hogy fontos a jövőben is támogatni a fejlődő országokat és együttműködni velük annak érdekében, hogy az éghajlatváltozás mérséklésére és az éghajlatváltozáshoz való alkalmazkodásra vonatkozó igényeiket ki tudják elégíteni;

7. A Tanács továbbá ösztönzi az EU klíma- és energiaügyi célkitűzéseinek aktív integrálását az EU nemzetközi pénzügyi intézményekkel, fejlesztési bankokkal és más pénzügyi intézményekkel fennálló partnerségeibe, valamint más multilaterális szervezetek és fórumok keretében, a párizsi megállapodással és az EU energiaunióra vonatkozó stratégiájával összhangban megállapítva a saját energiaforrások és a biztonságos és fenntartható alacsony üvegházhatásúgáz-kibocsátású technológiák fontosságát;
8. A Tanács megerősíti az energiadiplomácia fontosságát, mely támogatja egyrészt a fenntartható, versenyképes, biztonságos, biztos, megfizethető energia garantálását a források, szolgáltatók és útvonalak diverzifikálása tekintetében, másrészt az egyetemes hozzáférést a fenntartható energiához, az energiaunió célkitűzéseivel, különösen annak külső vetületével összhangban, továbbá támogatja a harmadik országokkal fennálló, egyenlő versenyfeltételeken alapuló kapcsolatokat is. E tekintetben a jövőben is fontosak a magas szintű rendszeres kapcsolatok keretében megfogalmazott iránymutatások. A Tanács továbbá megállapítja, hogy a tiszta energiára való áttérés előmozdítja a gazdasági lehetőségeket, az energiabiztonságot, a klímabiztonságot, a jólétet, valamint az állami és a társadalmi rezilienciát, továbbá ismételten kijelenti, hogy a nem állami szereplőkkel, mint például a helyi hatóságokkal, a vállalkozásokkal, a nem kormányzati szervezetekkel, a civil társadalommal, a biztonsággal foglalkozó közösséggel és a tudományos közösséggel fennálló kapcsolatok megerősítése mekkora jelentőséggel bír. A nukleáris biztonságot illetően az EU továbbra is elkötelezett az iránt, hogy ösztönözze harmadik országokban a legmagasabb szintű standardok alkalmazását és azok folyamatos fejlesztését;
9. A Tanács különösen hangsúlyozza, hogy sürgősen foglalkozni kell az éghajlatváltozás potenciális destabilizáló hatásaival és az energiaszegénységnek a rezilienciát, a biztonságot és a migrációt érintő fejlesztéspolitikai következményeivel, valamint hogy a Tanács munkáját az összes fenntartható fejlesztési célhoz kell igazítani, gondolva itt elsősorban a klímára vonatkozó 13., a fenntartható energiára vonatkozó 7., a békére vonatkozó 16., a tiszta vízre és a csatornázásra vonatkozó 6., illetve az élelmezésbiztonságra vonatkozó 2. célra. A G7-től és a G20-tól az ENSZ Biztonsági Tanácsáig és más nemzetközi fórumokig az EU-nak és a tagállamoknak a meglévő kezdeményezésekre alapozva törekedniük kell a klímaváltozás kockázataival kapcsolatos ismeretek bővítésére, illetve a kockázatelemzés és -kezelés megerősítésére, továbbá világszerte támogatniuk kell az EU partnereit, hogy jobban megértsék, integrálják, anticipálják és kezeljék az éghajlatváltozásnak a belföldi stabilitásra, a nemzetközi biztonságra és a kényszerű migrációra gyakorolt hatásait;

10. A Tanács hangsúlyozza, hogy az uniós klíma- és energiadiplomáciának a jövőben is ösztönöznie és támogatnia kell a kezdeményezéseket az éghajlatváltozás hatásai által érintett, veszélyeztetett országokban, melyek a biztonságos és fenntartható energiát nem, vagy csak egyenetlenül tudják igénybe venni. Az EU és tagállamai pénzügyi erőforrásokkal, technológiatranszferrel és kapacitásépítéssel segítenek a fejlődő országoknak annak biztosításában, hogy az éghajlatváltozáshoz való alkalmazkodás és a klímaváltozás hatásainak enyhítése, valamint a fenntartható energiához való fokozott hozzáférés a fejlesztéssel kapcsolatos döntéshozatal valamennyi szintjén integráltan megjelenjen, a korábban tett kötelezettségvállalások folytatásaként. E tekintetben ki kell emelni és fenn kell tartani a klímapolitikai intézkedések finanszírozása terén a különböző forrásokból – így a Éghajlatváltozási Alapból, a nemzetközi pénzügyi intézményektől és a multilaterális fejlesztési bankoktól, valamint magánforrásokból – származó jelentős hozzájárulásokat, figyelembe véve a párizsi megállapodás célját, miszerint a pénzügyi mozgásoknak összhangban kell lenniük az üvegházhatásúgáz-kibocsátások csökkentésével és az éghajlatváltozás hatásaival szemben ellenállóképes gazdaságot célzó fejlődéssel.
-