

Bruksela, 1 czerwca 2015 r.
(OR. en)

9073/15

ENER 185
CLIMA 56

NOTA

Od:	Komitet Stałych Przedstawicieli (część I)
Do:	Rada
Dotyczy:	Projekt konkluzji Rady w sprawie wdrażania unii energetycznej: wzmocnienie pozycji konsumentów i przyciąganie inwestycji w sektorze energii – Przyjęcie

W następstwie konkluzji przyjętych przez Radę Europejską w dniach 19–20 marca 2015 r., w których odnotowano, że UE jest zdecydowana zbudować unię energetyczną opartą na przyszłościowej polityce klimatycznej, oraz komunikatu Komisji z dnia 25 lutego 2015 r. pt. „Strategia ramowa na rzecz stabilnej unii energetycznej z perspektywiczną polityką przeciwdziałania zmianie klimatu”, delegacje otrzymują w załączniku projekt konkluzji Rady na powyższy temat.

Zgodnie z tymi konkluzjami Rady Europejskiej, w których podkreślono znaczenie wszystkich wymiarów unii energetycznej, prezydencja postanowiła zachować nadrzędny charakter strategii ramowej. Jednocześnie prezydencja zaproponowała, aby projekt konkluzji skupił się na dwóch kwestiach o charakterze horyzontalnym, czyli na konsumentach i inwestycjach, co odzwierciedla główny cel realizacji działań proponowanych w strategii ramowej i ma na celu zapewnienie konsumentom w UE – gospodarstwom domowym i przedsiębiorstwom – bezpiecznej, zrównoważonej i konkurencyjnej energii po przystępnych cenach. Projekt konkluzji zmierza zatem do podkreślenia tego, w jaki sposób należy uwzględnić te dwa aspekty przy wdrażaniu wszystkich pięciu wymiarów unii energetycznej.

Projekt konkluzji opiera się na punktach zaproponowanych w zarysie i udostępnionych w dniu 20 marca 2015 r. (dok. 7343/15) oraz na intensywnych analizach przeprowadzonych kilkakrotnie przez Grupę Roboczą ds. Energii. Ponadto przy opracowywaniu i analizie projektu konkluzji uwzględniono rozmowy na konferencji poświęconej unii energetycznej w Rydze w dniu 6 lutego 2015 r., jak również dyskusję ministrów poświęconą ramom strategicznym zaproponowanym przez Komisję ds. Unii Energetycznej, która odbyła się na posiedzeniu Rady TTE (Energia) w dniu 5 marca 2015 r.

Podczas dyskusji na szczeblu grupy roboczej odnotowano wśród państw członkowskich rozbieżność poglądów i priorytetów co do kilku aspektów projektu konkluzji. Prezydencja podjęła znaczne wysiłki, aby odpowiednio wyważyć załączony tekst, a jednocześnie uwzględnić różne zasygnalizowane problemy. Ponadto prezydencja starała się, aby w projekcie konkluzji nacisk był położony na zapowiedziane tematy, a mianowicie na wzmocnienie pozycji konsumentów i przyciąganie inwestycji w sektorze energetycznym oraz, aby utrzymana została sprawiedliwa równowaga wszystkich związanych z nimi kwestii w tekście. Tekst stanowi zatem wyważony kompromis, który może uzyskać poparcie wszystkich delegacji.

Podczas posiedzenia Coreperu w dniach 27–29 maja delegacje potwierdziły swoją zgodę na brzmienie tekstu konkluzji.

Rada TTE (Energia) jest proszona o przyjęcie, na posiedzeniu w dniu 8 czerwca 2015 r., projektu konkluzji Rady zamieszczonego w załączniku.

—

Projekt konkluzji Rady w sprawie realizacji unii energetycznej: wzmocnienie pozycji konsumentów i przyciąganie inwestycji w sektorze energetycznym

Rada Unii Europejskiej,

PRZYPOMINAJĄC O:

- konkluzjach przyjętych przez Radę Europejską w dniach 19–20 marca 2015 r., zwłaszcza w odniesieniu do sekcji I (unia energetyczna), odnotowując, że UE jest zdecydowana zbudować unię energetyczną opartą na przyszłościowej polityce klimatycznej na podstawie przygotowanej przez Komisję ramowej strategii, która obejmuje pięć ściśle ze sobą powiązanych i wzajemnie się wzmocniających wymiarów;
- konkluzjach przyjętych przez Radę Europejską w dniach 23–24 października 2014 r., zwłaszcza w odniesieniu do sekcji I (Ramy polityki klimatyczno-energetycznej do roku 2030), w tym uzgodnionego charakteru i zakresu celów na 2030 r. dotyczącego redukcji emisji gazów cieplarnianych, udziału energii ze źródeł odnawialnych, poprawy efektywności energetycznej, elektroenergetycznych połączeń międzysystemowych, podstawowego znaczenia w pełni funkcjonującego i połączonego wewnętrznego rynku energii oraz potrzeby ograniczenia zależności energetycznej UE i zwiększenia jej bezpieczeństwa energetycznego zarówno w odniesieniu do energii elektrycznej, jak i gazu;
- konkluzjach w sprawie komunikatu Komisji pt. „Postępy na drodze ukończenia tworzenia wewnętrznego rynku energii”, przyjętych przez Radę TTE (Energia) w dniu 9 grudnia 2014 r.;
- konkluzjach w sprawie komunikatu Komisji pt. „Ceny i koszty energii w Europie”, przyjętych przez Radę TTE (Energia) w dniu 13 czerwca 2014 r.;
- komunikatach Komisji z dnia 25 lutego 2015 r. zatytułowanych: „Strategia ramowa na rzecz stabilnej unii energetycznej opartej na przyszłościowej polityce w dziedzinie klimatu” i „Osiągnięcie docelowego poziomu 10 % w zakresie elektroenergetycznych połączeń międzysystemowych – przygotowanie europejskiej sieci elektroenergetycznej na 2020 r.”;

- komunikatach Komisji z dnia 28 maja 2014 r. pt. „Europejska strategia bezpieczeństwa energetycznego” i z dnia 22 stycznia 2014 r. pt. „Ceny i koszty energii w Europie”;

UZNAJĄC, że celem zbudowania unii energetycznej opartej na przyszłościowej polityce klimatycznej jest udostępnienie **konsumantom** – gospodarstwom domowym i przedsiębiorstwom – przystępnej cenowo, bezpiecznej, konkurencyjnej i zrównoważonej energii oraz ograniczenie zależności energetycznej UE i zwiększenie jej bezpieczeństwa energetycznego. Cel ten powinien być zgodny z unijnymi długoterminowymi celami w dziedzinie energii i klimatu i wspieraniu działalności gospodarczej i wzrostu;

DOSTRZEGAJĄC, jak ważny jest **klimat inwestycyjny i dostęp do finansowania** w dziedzinie energii dla wdrożenia wszystkich pięciu wymiarów unii energetycznej;

ZAUWAŻAJĄC pięć ściśle ze sobą powiązanych wymiarów unii energetycznej: bezpieczeństwo energetyczne, solidarność i zaufanie; w pełni zintegrowany europejski rynek energii; efektywność energetyczna przyczyniająca się do ograniczenia popytu; dekarbonizacja gospodarki; oraz badania naukowe, innowacje i konkurencyjność, a także potrzebę zapewnienia spójnej strategii i wyważonego podejścia w zakresie tych pięciu wymiarów;

PRZYPOMINAJĄC, że aby zapewnić **realizację** wszystkich pięciu wymiarów unii energetycznej, w tym uzgodnionych ram polityki klimatyczno-energetycznej do roku 2030, należy stworzyć solidny i przejrzysty system zarządzania bez zbędnych obciążeń administracyjnych, który pomoże UE w zapewnieniu realizacji wszystkich zakładanych przez nią celów polityki energetycznej, przy zachowaniu niezbędnej elastyczności dla państw członkowskich i w pełnym poszanowaniu ich swobody w określaniu własnego koszyka energetycznego, jak wskazano w konkluzjach Rady Europejskiej z października 2014 roku;

UZNAJĄC, że system zarządzania zostanie opracowany na podstawie istniejących elementów składowych oraz usprawni i połączy oddzielne aspekty dotyczące planowania i sprawozdawczości. Zwiększy on rolę i prawa konsumentów, przejrzystość i przewidywalność dla inwestorów, m.in. dzięki systematycznemu monitorowaniu głównych wskaźników przystępnego cenowo, bezpiecznego, konkurencyjnego, pewnego i zrównoważonego systemu energetycznego; a także ułatwi koordynację krajowych polityk energetycznych i będzie stanowić wsparcie współpracy regionalnej między państwami członkowskimi; DOSTRZEGAJĄC istotną rolę współpracy regionalnej we wdrażaniu unii energetycznej oraz jako istotnego elementu systemu zarządzania,

A. NASTAWIONE NA KONSUMENTA WDROŻENIE UNII ENERGETYCZNEJ

W celu wspierania nastawionego na konsumenta realizacji wdrożenia pięciu wymiarów unii energetycznej Rada:

1. **POTWIERDZA** znaczenie elastycznego i dynamicznego wewnętrznego rynku energii, który zapewniłby stabilne, konkurencyjne i przystępne ceny energii dla konsumentów, **UZNAJĄC** potrzebę odzwierciedlania kosztów w cenach oraz możliwości kwestionowania cen w ramach wewnętrznego rynku energii, dzięki szczególnym środkom mającym zapewnić długoterminową przejrzystość i konkurencyjność, szczególnie w przypadku energochłonnych sektorów przemysłu narażonych na konkurencję międzynarodową;
2. **PODKREŚLA** znaczenie bezpiecznych dostaw energii dla konsumentów; **BIORĄC POD UWAGĘ** szerokie spektrum i różne koszty i korzyści dostępnych rozwiązań zwiększających bezpieczeństwo energetyczne i **UZNAJĄC**, że urzeczywistnienie wewnętrznego rynku energii, zwiększenie efektywności energetycznej oraz zagwarantowanie prawa do rozwijania i wykorzystywania lokalnych zasobów, a także bezpiecznych i zrównoważonych technologii niskoemisyjnych mają kluczowe znaczenie, przy poszanowaniu prawa państw członkowskich do decydowania o własnym koszyku energetycznym, **PONOWNIE PODKREŚLA** znaczenie starań na rzecz ograniczenia zależności energetycznej UE i zwiększenia jej **bezpieczeństwa dostaw energii** oraz dywersyfikacji dróg dostaw, źródeł i dostawców energii; **DOSTRZEGA** wspólne działania państw członkowskich podejmowane w poszukiwaniu nowych źródeł i dróg dostaw, które umożliwią dywersyfikację, zwłaszcza w odniesieniu do najbardziej narażonych regionów; **PRZYPOMINA**, jak wspomniano w konkluzjach Rady Europejskiej z 20–21 marca 2014 r., że w stosownych przypadkach należy także zapewniać połączenia międzysystemowe z państwami trzecimi;
3. **PODKREŚLAJĄC**, jak ważne jest utworzenie w pełni funkcjonującego i połączonego **wewnętrznego rynku energii** spełniającego potrzeby konsumentów, **PONOWNIE POKREŚLA**, że konieczne jest pełne wdrożenie i egzekwowanie istniejących przepisów UE, w tym trzeciego pakietu energetycznego; niezbędne jest zajęcie się kwestią braku połączeń międzysystemowych, który może przyczynić się do wzrostu cen energii; konieczne są odpowiednie sygnały cenowe na rynku oraz poprawa konkurencji na rynkach detalicznych; należy zająć się kwestią ubóstwa energetycznego, zwracając należytą uwagę na specyfikę krajową, oraz pomagać konsumentom w trudnych sytuacjach, stosując odpowiednią kombinację polityki społecznej, energetycznej lub konsumenckiej; konieczne jest informowanie konsumentów i dawanie im możliwości aktywnego udziału w rynku energii i reagowania na sygnały cenowe, tak aby stymulować konkurencję, zwiększanie elastyczności rynku zarówno od strony podaży jak i popytu, a także umożliwienie konsumentom kontrolowania zużycia przez nich energii i uczestnictwa w racjonalnych kosztowo rozwiązaniach regulujących popyt, na przykład za pośrednictwem inteligentnych sieci i inteligentnych liczników;

4. UWZGLĘDNIAJĄC znaczenie i pozytywne aspekty **efektywności energetycznej** w obniżaniu kosztów energii dla konsumentów, przy jednoczesnym zmniejszaniu emisji gazów cieplarnianych oraz przyczynianiu się do bezpieczeństwa energetycznego, **PODKREŚLA** znaczenie zaangażowania wszystkich zainteresowanych stron w realizację różnych środków poprawy efektywności energetycznej oraz potrzebę zagwarantowania konsumentom dostępu do odpowiednich i przejrzystych informacji oraz stosownych zachęt do oszczędzania energii. W tym kontekście **PODKREŚLA** potrzebę wdrożenia istniejących przepisów, a także prowadzenia dalszego ich przeglądu i rozwoju, co przyczyniłoby się do osiągnięcia racjonalnego kosztowo potencjału efektywności energetycznej – dotyczy to również dyrektywy w sprawie ekoprojektu i dyrektywy w sprawie etykiet efektywności energetycznej. W tym celu **POPIERA** inicjatywy na rzecz ułatwienia dostępu do instrumentów finansowania oraz ukierunkowane programy finansowania w zakresie efektywności energetycznej.
5. **PODKREŚLA** znaczenie bezpiecznych i zrównoważonych dostaw niskoemisyjnej energii dla konsumentów. **UZNAJĄC**, jak ważne są długoterminowe korzyści i koszty **obniżania emisyjności** za pomocą bezpiecznych i zrównoważonych technologii niskoemisyjnych oraz to, że państwa członkowskie mają prawo wedle uznania korzystać, w ramach swoich kompetencji dotyczących koszyka energetycznego, z preferowanej przez siebie kombinacji tych technologii, tak aby spełnić wspólne cele UE, a także w drodze zapewniania konkurencyjności przemysłu i wnoszenia wkładu we wzrost gospodarczy i tworzenie miejsc pracy, do którego mogłoby doprowadzić przejście na system zrównoważonej energii, **POTWIERDZA** potrzebę racjonalnej kosztowo integracji bezpiecznych i zrównoważonych zasobów lokalnych – szczególnie zasobów energii ze źródeł odnawialnych – z rynkiem, m.in. poprzez udoskonalenie konstrukcji rynku i wspieranie rozwoju tych zasobów dzięki stosowaniu bezpiecznych i zrównoważonych technologii niskoemisyjnych;
6. W związku z tym, mając na uwadze interes konsumentów, **PODKREŚLA** znaczenie rozwijania przyszłościowych strategii **badań i innowacji** w sektorze energetycznym, w szczególności w celu wspierania dalszego rozwoju m.in., inteligentnych urządzeń i sieci, wydajnych systemów energetycznych, systemów magazynowania energii dla elektryczności oraz następnej generacji odnawialnych źródeł energii oraz innych bezpiecznych i zrównoważonych źródeł energii, w tym w ciepłownictwie i chłodnictwie oraz w transporcie.

B. POBUDZENIE INWESTYCJI W SEKTORZE ENERGETYCZNYM

W celu wspierania nastawionego na konsumenta realizacji wdrożenia pięciu wymiarów unii energetycznej Rada:

1. POTWIERDZA potrzebę utrzymania i poprawy przewidywalności zorientowanego na rynek klimatu inwestycyjnego w całej Unii Europejskiej, w oparciu o stabilne i przejrzyste europejskie ramy prawne oraz perspektywiczną, spójną i racjonalną kosztowo politykę klimatyczną i energetyczną;

POTWIERDZA konieczność dobrego funkcjonowania rynku uprawnień do emisji w celu stworzenia przewidywalnych długoterminowych ram inwestycyjnych;

DOSTRZEGA potencjał ściślejszej współpracy regionalnej, zwłaszcza pod względem oszczędności wynikających z inwestycji i ewentualnych synergii w różnych obszarach inwestycji w sektorze energetycznym, oraz konieczność odpowiedniej oceny ich krótko- i długoterminowych korzyści;

POTWIERDZA, że na rynku konieczne są znaczne inwestycje w infrastrukturę energetyczną, efektywność energetyczną oraz innowacyjną, bezpieczną i zrównoważoną niskoemisyjną produkcję. W tym celu potrzebne jest pełne wdrożenie istniejących przepisów rynku wewnętrznego; najważniejsze sprawy, o które trzeba zadbać, to istnienie odpowiednich sygnałów inwestycyjnych i dostęp do finansowania.

W tym kontekście POPIERA pełne wykorzystanie wszystkich możliwych źródeł finansowania, w tym możliwości finansowania przez UE, w szczególności finansowania zachęcającego do współpracy regionalnej, aby ułatwić dostęp do finansowania projektów, zwłaszcza w przypadku projektów będących przedmiotem wspólnego zainteresowania, które nie mają charakteru handlowego, oraz rozwój sektora energetycznego przy unikaniu zakłóceń i fragmentacji;

POTWIERDZA znaczenie stworzenia równych warunków działania dla uczestników rynku, m.in. w celu zapewnienia najwyższych standardów bezpieczeństwa i ochrony środowiska;

2. **PODKREŚLA**, że konieczne jest ograniczenie zależności energetycznej UE i zwiększenie jej **bezpieczeństwa energetycznego** zarówno w odniesieniu do energii elektrycznej, jak i gazu. W tym celu **PONOWNIE PODKREŚLA**, że należy przyspieszyć realizację projektów infrastrukturalnych, w tym połączeń międzysystemowych, w szczególności z regionami peryferyjnymi, o czym mowa w konkluzjach Rady Europejskiej z 19–20 marca 2015 r. i zgodnie z konkluzjami Rady Europejskiej z 23–24 października 2014 r., **PONOWNIE UWYPUKLA** potrzebę wdrożenia kluczowych projektów będących przedmiotem wspólnego zainteresowania w sektorze gazu, takich jak korytarz północ-południe, południowy korytarz gazowy i propagowanie nowego węzła gazowego w Europie Południowej, a także kluczowe projekty infrastrukturalne zwiększające bezpieczeństwo energetyczne Finlandii i państw bałtyckich, tak by zapewnić zróżnicowanie dostawców i dróg dostaw energii oraz zagwarantować funkcjonowanie rynku;
3. **POTWIERDZA**, że należy podjąć wszelkie działania, aby w trybie pilnym osiągnąć cel, jakim jest w pełni funkcjonujący i połączony **wewnętrzny rynek energii**:
- **POTWIERDZAJĄC** potrzebę zapobiegania brakowi odpowiednich połączeń międzysystemowych państw członkowskich z europejskimi sieciami gazowymi i elektroenergetycznymi, **PODKREŚLA**, że niezbędne jest pilne osiągnięcie minimalnego celu wynoszącego 10% dotyczącego istniejących elektroenergetycznych połączeń międzysystemowych nie później niż do 2020 r., przynajmniej w odniesieniu do tych państw członkowskich, które nie osiągnęły jeszcze minimalnego poziomu integracji w ramach wewnętrznego rynku energii, czyli państw bałtyckich, Portugalii i Hiszpanii, a także w odniesieniu do państw członkowskich, które stanowią ich główny punkt dostępu do wewnętrznego rynku energii, a także **PONOWNIE PODKREŚLA**, że konieczne jest zintegrowanie sieci elektroenergetycznej państw bałtyckich z europejską siecią kontynentalną; **PODKREŚLA**, że szczególną uwagę należy zwrócić na bardziej oddalone lub gorzej połączone części jednolitego rynku, takie jak Malta, Cypr i Grecja;
 - **DOSTRZEGA**, jak ważne jest udoskonalenie rynku energii pod kątem dalszego rozwijania otwartych i konkurencyjnych rynków, przy jednoczesnym eliminowaniu istniejących i unikaniu nowych zakłóceń rynków, co pozwoli na stymulowanie inwestycji, zapewnienie przewidywalności rynków energii i ich długoterminowej dostrzegalności przez inwestorów, a także zagwarantuje elastyczność rynku pod kątem podaży energii i popytu na nią, bezpieczeństwo dostaw, energię ze źródeł odnawialnych i innych lokalnych źródeł energii, a także zwiększy wydajność zużycia energii; **DOSTRZEGA**, że należy zwrócić uwagę na hurtowy rynek energii elektrycznej, który być może nie wysyła wystarczających sygnałów cenowych w celu wygenerowania niezbędnych inwestycji i zapewnienia bezpieczeństwa dostaw i przypomina w tym kontekście o konkluzjach Rady TTE (Energia) przyjętych w dniu 7 czerwca 2013 r.

4. APELUJE o wsparcie finansowe i polityczne z jasną długoterminową perspektywą w celu ułatwienia i promowania prywatnych inwestycji w poprawę **efektywności energetycznej** i oszczędzania energii, zwłaszcza w sektorach ciepłownictwa i chłodzenia, budynków, transportu, oraz produktów i urządzeń, a także ZACHEĆCA DO wymiany najlepszych praktyk dotyczących podziału ryzyka i kosztów związanych z umowami o usługi energetyczne, które mogą pobudzić inwestycje w sektorach: gospodarstw domowych, MŚP i publicznym.
5. Przy UTRZYMANIU wiodącej roli Europy w zakresie technologii energii odnawialnej i innowacji, podkreśla znaczenie zapewnienia stabilnych ram w sektorze **energii odnawialnej**, zgodnie z przepisami UE, co obejmuje także wytyczne Komisji w sprawie pomocy państwa w zakresie energii i środowiska, w celu ułatwienia warunków długoterminowego inwestowania oraz ułatwiających integrację rynkową, przy jednoczesnym zagwarantowaniu bezpiecznego i niezawodnego funkcjonowania sieci elektroenergetycznych.
6. ZACHEĆCA do podejmowania inicjatyw stymulujących wiodącą rolę UE w **technologii i innowacjach** w dziedzinie energii i klimatu, przy jednoczesnym promowaniu wzrostu i zatrudnienia, zapewnianiu odpowiednich instrumentów zwiększania inwestycji w badania naukowe i innowacje, wprowadzaniu nowych technologii na rynek w UE i zwiększaniu możliwości eksportowych – w tym np. następnej generacji odnawialnych źródeł energii, magazynowania energii dla elektryczności oraz wychwytywania i składowania dwutlenku węgla, poprawa efektywności energetycznej oraz bezpiecznych i zrównoważonych technologii niskoemisyjnych w przemyśle i zrównoważony transport.

C. CO DALEJ?

Aby kontynuować budowanie unii energetycznej w oparciu o strategię ramową Komisji, Rada:

1. POPIERA pięć wymiarów strategii na rzecz unii energetycznej i działań określonych w konkluzjach Rady Europejskiej z marca 2015 r. oraz wzywa do ich szybkiego wdrożenia.
2. PRZYPOMINA, że instytucje i państwa członkowskie UE muszą kontynuować prace nad tworzeniem unii energetycznej i że Rada powinna poinformować Radę Europejską przed grudniem 2015 r.

3. WZYWA Komisję do szybkiego przedstawienia inicjatyw dotyczących systemu zarządzania unii energetycznej zgodnie z konkluzjami Rady Europejskiej z 19–20 marca 2015 r. i 23–24 października 2014 r., w tym z wytycznymi dotyczącymi współpracy regionalnej, które to inicjatywy muszą zostać bezzwłocznie opracowane, zatwierdzone przez Radę TTE (Energia) i przedstawione Radzie Europejskiej w grudniu 2015 r. jako pierwszy krok do opracowania systemu zarządzania zgodnego z konkluzjami Rady Europejskiej z 19-20 marca 2015 r. i 23-24 października 2014 r.
4. WZYWA Komisję, by pomogła zapewnić większą przejrzystość w strukturze kosztów i cen energii poprzez odpowiednie monitorowanie, przy jednoczesnym unikaniu niepotrzebnych obciążeń administracyjnych.
5. WZYWA Komisję do zbadania wszystkich istniejących unijnych instrumentów finansowania oraz systemów inwestycji energetycznych łączących zasoby w celu finansowania opłacalnych ekonomicznie inwestycji, przy jednoczesnym unikaniu zakłóceń na rynku i fragmentacji.
