


Rada
Unii Europejskiej

Bruksela, 21 marca 2017 r.
(OR. en)

7495/17

ECOFIN 223
ENV 276
CLIMA 67
FIN 205

WYNIK PRAC

Od: Sekretariat Generalny Rady

Do: Delegacje

Dotyczy: Sprawozdanie specjalne nr 31 Europejskiego Trybunału Obrachunkowego:
„Przeznaczenie co najmniej jednego na pięć euro w budżecie UE na
działania w dziedzinie klimatu – mimo ambitnych prac istnieje poważne
ryzyko, że cel nie zostanie osiągnięty”
– Konkluzje Rady (21 marca 2017 r.)

Delegacje otrzymują w załączeniu konkluzje Rady na temat sprawozdania specjalnego nr 31/2016 Europejskiego Trybunału Obrachunkowego, przyjęte przez Radę (Ecofin) na jej 3527. posiedzeniu, które odbyło się 21 marca 2017 r.

Konkluzje Rady na temat sprawozdania specjalnego nr 31/2016 Europejskiego Trybunału Obrachunkowego: „Przeznaczenie co najmniej jednego na pięć euro w budżecie UE na działania w dziedzinie klimatu – mimo ambitnych prac istnieje poważne ryzyko, że cel nie zostanie osiągnięty”

Rada Unii Europejskiej:

1. Uwzględniając 21. konferencję stron Ramowej konwencji Narodów Zjednoczonych w sprawie zmian klimatu (UNFCCC, Paryż, 30 listopada – 12 grudnia 2015 r.), podczas której strony zgodziły się wzmocnić światową reakcję na zagrożenie związane ze zmianą klimatu („porozumienie paryskie”)¹;
2. Zważywszy na to, że porozumienie paryskie określa cel polegający na utrzymaniu wzrostu średniej temperatury na świecie znacznie poniżej 2°C w stosunku do poziomu sprzed epoki przemysłowej oraz kontynuowaniu wysiłków na rzecz ograniczenia tego wzrostu do 1,5°C w stosunku do tego poziomu. Aby osiągnąć ten cel, strony będą opracowywać, przekazywać i utrzymywać kolejne ustalane na szczeblu krajowym wkłady w światową reakcję na zmianę klimatu;
3. Uznając strategię „Europa 2020”, która określa cele działań w dziedzinie klimatu i energii na 2020 r. zakładające, że: emisje gazów cieplarnianych mają zostać obniżone o 20 % w stosunku do poziomów z 1990 r. 20 % energii powinno pochodzić ze źródeł odnawialnych i o 20 % powinna wzrosnąć efektywność energetyczna²;
4. Odnotowując, że ustalony na szczeblach krajowych wkład Unii obejmuje wiążący cel polegający na osiągnięciu co najmniej 40-procentowej krajowej redukcji emisji gazów cieplarnianych do 2030 r. w porównaniu z 1990 r. Podkreślając również cel zakładający, że do 2030 r. co najmniej 27 % energii zużywanej w UE powinno pochodzić ze źródeł odnawialnych, oraz orientacyjny cel zakładający poprawę efektywności energetycznej w tym samym terminie o co najmniej 27 %³;

¹ FCCC/CP/2015/L.9.

² Konkluzje Rady Europejskiej z dnia 11–12 grudnia 2008 r. – 17271/1/08 REV1.

³ Konkluzje Rady Europejskiej z 23–24 października 2014 r. – EUCO 169/14.

5. Uznając, że zgodnie z wnioskiem Komisji⁴ i konkluzjami Rady Europejskiej⁵ dotyczącymi wieloletnich ram finansowych na lata 2014–2020 (WRF), Komisja Europejska i państwa członkowskie starają się włączać działania związane z klimatem we wszystkie obszary budżetu UE, w tym poprzez dążenie do zwiększenia wydatków związanych z klimatem do poziomu co najmniej 20 % WRF na lata 2014–2020, także w ramach europejskiej pomocy rozwojowej dla najuboższych rejonów świata;
6. Odnotowując, że Komisja przedstawiła Radzie⁶ komunikat, w którym podsumowano postępy w realizacji celu polegającego na uwzględnianiu kwestii związanych ze zmianą klimatu w kontekście śródkresowego przeglądu / rewizji WRF⁷, oraz że Parlament Europejski wyraził zaniepokojenie w związku z tym, że nie osiągnięto celu w postaci przeznaczania co najmniej 20 % wydatków z budżetu UE (w ramach obowiązujących WRF) na działania związane ze zmianą klimatu⁸;
7. Uznając, że Komisja dostosowała opracowaną przez OECD metodykę monitorowania pomocy zewnętrznej („wskaźniki z Rio”)⁹ do szczególnego kontekstu wydatkowania unijnych środków budżetowych w celu zapewnienia skwantyfikowanych danych finansowych;

⁴ Komunikat Komisji: Budżet z perspektywy „Europy 2020” (12475/11).

⁵ Konkluzje Rady Europejskiej z 7–8 października 2013 r. – EUCO 37/13. („Optymalna realizacja celów w pewnych obszarach polityki zależy od włączenia priorytetów, takich jak ochrona środowiska, do wielu instrumentów w innych obszarach polityki. Cele działań związanych z klimatem będą stanowić co najmniej 20 % unijnych wydatków w latach 2014–2020, w związku z czym znajdą one odbicie w odpowiednich instrumentach [...]”).

⁶ Radzie do Spraw Ogólnych obradującej 20 września 2016 r.

⁷ Komunikat Komisji: Śródkresowy przegląd/rewizja wieloletnich ram finansowych na lata 2014 – 2020: Budżet UE ukierunkowany na wyniki (12183/16 + COR 1).

⁸ 6 lipca 2016 r. – P8_TA(2016)0309.

⁹ OECD: DCD/DAC(2016)3/ADD2/FINAL.

8. Z zadowoleniem przyjmuje sprawozdanie specjalne nr 31/2016 Europejskiego Trybunału Obrachunkowego „Przeznaczenie co najmniej jednego na pięć euro w budżecie UE na działania w dziedzinie klimatu – mimo ambitnych prac istnieje poważne ryzyko, że cel nie zostanie osiągnięty”¹⁰, w którym dokonano wartościowej oceny sposobu, w jaki WRF na lata 2014–2020 przyczyniają się do realizacji zobowiązań Unii na rzecz przeciwdziałania zmianie klimatu, oraz przedstawiono istotne propozycje dotyczące dalszych udoskonaleń;
9. Z zadowoleniem przyjmuje również odpowiedzi Komisji na zalecenia Trybunału, w tym działania następcze przewidziane przez Komisję, podkreślając jednocześnie, że istotne zmiany w ramach programów wydatkowania nie są możliwe ani wykonalne w obecnych WRF;
10. Odnotowuje, że od początku obowiązywania WRF na lata 2014–2020 Komisja realizuje swoje zobowiązanie do uwzględniania w budżecie UE działań związanych ze zmianą klimatu;
11. Potwierdza zobowiązanie Rady i państw członkowskich do osiągnięcia celu na poziomie 20 %, i uważa, że prognoza, zgodnie z którą średnie wydatki w okresie 2014–2020 będą stanowić około 19 % budżetu UE¹¹, jest bardzo obiecująca, ale uznaje, że konieczne są dalsze wysiłki wykraczające poza dotychczasowe działania. Podkreśla, że cel dotyczący wydatków budżetowych stanowi tylko jedną część działań budżetowych, jakie są konieczne do optymalnego wykorzystania ograniczonych zasobów budżetowych;
12. Podkreśla, że uwzględnianie działań w dziedzinie klimatu w szeregu instrumentów w odnośnych obszarach polityki jest skutecznym sposobem osiągnięcia celów UE w dziedzinie klimatu, co jest także zgodne z podejściem Komisji w ramach budżetu ukierunkowanego na wyniki¹², polegającym na zapewnieniu, że wydatki z budżetu UE służą równocześnie osiągnięciu licznych celów UE;

¹⁰ <http://www.eca.europa.eu/pl/Pages/DocItem.aspx?did=39853>

¹¹ Zob. przypis 7.

¹² http://ec.europa.eu/budget/budget4results/index_en.cfm

13. Podkreśla, że działania w dziedzinie klimatu są w coraz większym stopniu włączane do wszystkich głównych obszarów polityki UE, takich jak wspólna polityka rolna, polityka spójności, program w zakresie badań naukowych i innowacji („Horyzont 2020”), instrument infrastrukturalny („Łącząc Europę”), program działań na rzecz środowiska i klimatu (LIFE) i działania zewnętrzne UE (a w szczególności jej polityka rozwojowa);
14. Wzywa Komisję i państwa członkowskie, by w ramach programów wydatkowania wskazały obszary o niewykorzystanym potencjale oraz by rozważyły możliwości oraz działania w zakresie podniesienia efektywności i skuteczności inwestycji w tych obszarach, a także zwiększenia ich znaczenia z punktu widzenia klimatu. Zachęca Komisję i państwa członkowskie do wykorzystywania środków publicznych jako dźwigni finansowej w celu uruchomienia prywatnych źródeł finansowania działań związanych z klimatem;
15. Podkreśla, że stworzona przez Komisję¹³ wspólna metodyka monitorowania wydatków związanych z klimatem, która jest oparta na opracowanych przez OECD „wskaźnikach z Rio”, jest właściwa, lecz należy jeszcze bardziej ją udoskonalić, tak by zapewnić odpowiednie i potwierdzone informacje w celu podejmowania decyzji politycznych, zwiększyć jej spójność w poszczególnych programach wydatkowania, z uwzględnieniem prac OECD, ograniczyć możliwość zawyżania szacunków, a także rozważyć – przy okazji zmiany metodyki – rozróżnienie na działania na rzecz łagodzenia zmiany klimatu i działania polegające na dostosowaniu się do niej, bez nakładania nadmiernych obciążeń administracyjnych na krajowe organy ani na Komisję.
16. Kładzie ponadto nacisk na potrzebę zwiększenia spójności wskaźników dotyczących wpływu i wyników programów w odniesieniu do zmiany klimatu, tak by monitorować wykonanie budżetu UE pod kątem działań w dziedzinie klimatu;

¹³ Unijne współczynniki klimatyczne: 100 % (istotny wkład), 40 % (umiarkowany wkład), 0 % (brak wkładu), np. rozporządzenie wykonawcze Komisji nr 215/2014 z dnia 7 marca 2014 r.

17. Podkreśla także, że uwzględnianie kwestii związanych ze zmianą kwestii klimatu jest również ważnym elementem instrumentów finansowych UE; w tym kontekście przypomina, że wniosek Komisji dotyczący przedłużenia okresu obowiązywania Europejskiego Funduszu na rzecz Inwestycji Strategicznych (EFIS)¹⁴ zawiera propozycję, by co najmniej 40 % finansowania z EFIS w ramach segmentu infrastruktury i innowacji przeznaczyć jako wkład w działania w dziedzinie klimatu;
18. W związku z tym zwraca się do Komisji i państw członkowskich, by m.in. podjęły działania następcze w odpowiedzi na odnośne zalecenia zawarte w sprawozdaniu specjalnym, aby w większym stopniu uwzględnić działania związane z klimatem w ramach unijnych programów wydatkowania, dążąc w ten sposób do zwiększenia części budżetu UE wydatkowanej na działania w dziedzinie klimatu w pozostałym okresie obowiązywania WRF na lata 2014–2020. Ponadto zwraca się do Komisji, by przygotowując wniosek w sprawie następnych ram finansowych¹⁵, określiła kolejne kroki dotyczące uwzględniania działań związanych z klimatem w budżecie UE.

¹⁴ 12201/16 + ADD1 (COM(2016) 597 final) – 6 grudnia 2016 r Rada przyjęła podejście ogólne (14981/16) w sprawie wniosku Komisji w oczekiwaniu na opinię Parlamentu Europejskiego w pierwszym czytaniu.

¹⁵ Zob. rozporządzenie Rady nr 1311/2013 z dnia 2 grudnia 2013 r. określające wieloletnie ramy finansowe na lata 2014–2020, art. 25.