


Briselē, 2020. gada 14. februārī
(OR. en)

5767/20

COMPET 42
IND 15
MI 36

PIEZĪME

Sūtītājs:	prezidentvalsts
Saņēmējs:	Pastāvīgo pārstāvju komiteja / Padome
Temats:	<i>Gatavošanās Konkurētspējas padomes 2020. gada 27. un 28. februāra sanāksmei</i> Eiropas zaļais kurss – pārkārtošanās uz klimatneitrālu un aprites ekonomikas ES rūpniecību <i>Komisijas sniegta informācija</i> <i>politikas debates</i>

Gatavojoties politikas debatēm Konkurētspējas padomes 2020. gada 27. februāra sanāksmē, pielikumā ir pievienota prezidentvalsts piezīme par tematu "Eiropas zaļais kurss – pārkārtošanās uz klimatneitrālu un aprites ekonomikas ES rūpniecību".

Konkurētspējas padome, 2020. gada 27. februāris

Eiropas zaļais kurss – pārkārtošanās uz klimatneitrālu un aprites ekonomikas ES rūpniecību
Informatīvs prezidentvalsts dokuments viedokļu apmaiņai

Eiropas zaļajā kursā, ko Komisija publicēja 2019. gada 11. decembrī, ir paredzēti pasākumi, kā Eiropai kā pirmajai pasaulē līdz 2050. gadam panākt klimatneitralitāti, stimulēt ekonomiku, uzlabot cilvēku veselību un dzīves kvalitāti, rūpēties par dabu un gādāt, lai neviens netiktu atstāts novārtā.

2019. gada 12. decembrī Eiropadome apstiprināja mērķi līdz 2050. gadam panākt klimatneitrālu ES, pieņēma zināšanai paziņojumu par zaļo kursu un aicināja Padomi virzīt darbu uz priekšu saskaņā ar apstiprināto 2050. gada mērķi. Eiropadome uzsvēra, ka no nākamās daudzgadu finanšu shēmas tiks dots būtisks ieguldījums klimata rīcības jomā.

Eiropadome arī uzsvēra, ka visiem attiecīgajiem ES tiesību aktiem un politikai ir jāatbilst klimatneitralitātes mērķa īstenošanai un jāveicina tā sasniegšana, vienlaikus gādājot par vienlīdzīgiem konkurences apstākļiem.

Eiropas zaļais kurss ir politikas un pasākumu ceļvedis tam, kā visās nozarēs panākt mums vajadzīgās transformatīvās pārmaiņas. Daudzi no šiem pasākumiem tiks īstenoti jaunā Komisijas sastāva pirmajā darba gadā un veidos nozīmīgu daļu no tās 2020. gada darba programmas.

Komisija ir paziņojusi, ka uzlabos to, kā labāka regulējuma pamatnostādņēs un atbalsta rīkos tiek risināti ilgtspējas un inovācijas jautājumi. Ir iecerēts nodrošināt, lai visu zaļā kursa iniciatīvu mērķi tiktu sasniegti visefektīvākajā un vismazāk apgrūtinotajā veidā un lai visas citas ES iniciatīvas izpildītu zaļo zvērestu nekaitēt.

Prezidentvalsts Horvātija ir gatava vadīt diskusijas Padomē par visiem attiecīgajiem priekšlikumiem.

Stimulēt rūpniecību pāriet uz nepiesārņojošu aprites ekonomiku

Eiropas rūpniecībai kā nozīmīgam ilgtspējīgas un iekļaujošas ekonomikas izaugsmes avotam ir centrāla loma Eiropas nākotnē. Spēcīga rūpniecības bāze ir pamats mūsu konkurētspējai un labklājībai. Bez mūsdienīgas rūpniecības nebūs iespējama sabiedrības pāreja uz ilgtspējīgu, klimatneitrālu un digitālu nākotni.

Kā minēts Eiropas zaļajā kursā – lai panāktu klimatneitrālu aprites ekonomiku, ir jāstimulē mainīties visa rūpniecība. Rūpniecības nozares un visu tās vērtības ķēžu pārveidei vajadzīgi 25 gadi – vesela paaudze. Pārveides rezultātā Eiropai no lineāras ekonomikas jāklūst par aprites ekonomiku, proti, no tādas, kas "iegūst, ražo, pārdod, izmet", par tādu, kas labo, atkalizmanto, pārstrādā un tikai tad, kad šīs iespējas ir izsmeltas, reciklē un recirkulē resursus atpakaļ ražošanā. Lai panāktu rezultātu 2050. gadā, lēmumi jāpieņem un jāīsteno jau nākamajos piecos gados.

Ir steidzami vajadzīgi jauni digitalizācijas iespējoti uzņēmējdarbības modeļi, lai ātrāk panāktu apriti un veicinātu ekonomikas dematerializāciju, tā mazinot Eiropas atkarību no primārajām izejvielām.

Pārkārtošanās ir iespēja izvērst ilgtspējīgu saimniecisko darbību, kas radītu daudz jaunu darbvieta. Mazemisiņu tehnoloģijām, ilgtspējīgiem produktiem un pakalpojumiem pasaules tirgos ir milzīgs potenciāls. Turklāt aprites ekonomika paver iespējas veidoties jaunu veidu saimnieciskajai darbībai un darbvieta. Tomēr pārkārtošanās norit pārāk lēni nevienmērīgi.

Tomēr, kamēr ES palielina savus mērķus klimata jomā, bet daudzi starptautiskie partneri vēl nerīkojas ar tādu vērienu kā ES, pastāv oglekļa emisiju pārvirzes risks. Tas notiek vai nu tāpēc, ka ražošana no ES tiek pārvirzīta uz citām valstīm, kurās emisiju samazināšanas mērķi ir pieticīgāki, vai tāpēc, ka ES produkti tiek aizstāti ar oglekļietilpīgākām importētām precēm. Ja šis risks īstenosies, globālās emisijas nemazināsies. Tāpēc Komisija izskata iespēju atsevišķās nozarēs ieviest oglekļa ievadkorekcijas mehānismu (iecere ir ar priekšlikumu nākt klajā 2021. gadā).

2020. gada martā Komisija pieņems ES rūpniecības stratēģiju. Tajā ir paredzēts pievērsties šim divkāršajam izaicinājumam – zaļajai pārveidei un digitālajai pārveidei – ietverot visas attiecīgās politikas jomas. Eiropai ir jāatrisina digitālās pārveides potenciāls, kas ļaus krietni pietuvoties zaļā kursa mērķiem. Zaļai un ilgtspējīgai ES rūpniecībai būtiskas ir spēcīgākas aprites rūpniecības vērtības ķēdes, kas ES kā pirmajai ceļā uz oglekļa neitralitāti dos konkurences priekšrocības. Korporatīvajai pārvaldībai būtu jāmainās, jo daudzi uzņēmumi koncentrējas uz īstermiņa finansiālo atdevi, nevis uz ilgāka termiņa attīstību un ilgtspēju. Ir būtiski veicināt jaunus modeļus sadarbībai ar rūpniecību un investīcijas stratēģiski svarīgajās vērtības ķēdēs. Globālā kontekstā svarīgi ir arī stiprināt Eiropas vērtības ķēdes, lai uzlabotu rūpniecības konkurētspēju un stratēģisko autonomiju. Viens no instrumentiem stratēģisko vērtības ķēžu atbalstam ES līmenī ir projekti visas Eiropas kopīgajās interesēs, bet tam nevajadzētu būt vienīgajam instrumentam.

Eiropas ekonomika nevar pastāvēt bez tādām energoietilpīgām nozarēm kā tērauda, ķīmikāliju un cementa ražošana, jo tās apgādā vairākas svarīgas vērtības ķēdes. Šo sektoru ir svarīgi dekarbonizēt un modernizēt. Ieteikumi, ko publicējusi Augsta līmeņa grupa energoietilpīgu nozaru jautājumos, parāda rūpniecības apņēmību šos mērķus sasniegt¹. Tajos iezīmētas darbības, kas varētu dot tirgū signālus jaunu investīciju piesaistīšanai Eiropā, palīdzēt uzņēmumiem ieviest izmaksu ziņā efektīvus paņēmienus virzībai uz klimatneitralitāti un izmantot jaunas uzņēmējdarbības iespējas Eiropā un ārpus tās. Ieteikumos uzsvērts arī, ka jāpanāk taisnīga pārkārtošanās un jāņem vērā tas, ka darba ņēmējiem jānodrošina jaunas prasmes un pārkārtošanās procesā jāpalīdz kopienām, kuras ir atkarīgas no attiecīgajām nozarēm. Lai pārkārtošanās izdotos, stratēģisks jautājums ir arī tīrām un digitālām tehnoloģijām vajadzīgu ilgtspējīgu izejmateriālu piegādes nodrošināšana.

¹ https://ec.europa.eu/commission/presscorner/detail/lv/IP_19_6353

Rūpniecības stratēģiju papildinās jauns aprites ekonomikas rīcības plāns, kas palīdzēs modernizēt ES ekonomiku un pilnvērtīgi izmantot aprites ekonomikas pavērtās iespējas gan ES mērogā, gan visā pasaulē. Svarīgs jaunā rīcībpolitiskā satvara mērķis būs gan ES, gan citviet palīdzēt veidoties klimatneitrālu un apritīgu produktu pirmtirgiem, kā arī pārorientēt Eiropas ekonomiku uz vērtību maksimālu saglabāšanu un primārās enerģijas izlietojuma samazināšanu. Rīcības plānā ietilps "ilgtspējīgu produktu" politika, kas nodrošinās, ka produkti ir izstrādāti tā, lai panāktu ilgtspēju un apriti un lai visā dzīves ciklā samazinātu ietekmi uz vidi un sabiedrību, pamatojoties uz salīdzināmiem un pārbaudāmiem datiem. Tas uzsvērs, ka izmantot mazāk materiālu un tos atkalizmantot ir labāk nekā tos reciklēt. Tas atbalstīs jaunus uzņēmējdarbības modeļus un noteiks prasību minimumu, kas liegs ES tirgū laist videi kaitīgus produktus. Tas arī stiprinās paplašinātās ražotāja atbildības principu.

Pārkārtošanās uz ilgtspējīgu un klimatneitrālu ekonomiku prasīs ievērojamus ieguldījumus visā Eiropā un stingru politisko reakciju visos līmeņos. Tiek lēsts, ka patlaban 2030. gadam nosprausto klimata un enerģētikas mērķrādītāju sasniegšanai ik gadu būs vajadzīgas papildu investīcijas 260 miljardu EUR apmērā, kas ir aptuveni 1,5 % no 2018. gada IKP. Šādām investīcijām nāksies mobilizēt publiskā un privātā sektora līdzekļus. 14. janvārī Komisija nāca klajā ar Eiropas zaļā kursa investīciju plānu, lai palīdzētu apmierināt vajadzības pēc šīm investīcijām (sk. 1. attēlu). Rīcībai klimata jomā būtu jāatvēr vismaz 25 % ES ilgtermiņa budžeta, un Eiropas Investīciju banka, kas ir Eiropas klimata banka, sniegs papildu atbalstu. Ar mērķi panākt, lai privātais sektors dotu ieguldījumu zaļās pārkārtošanās finansēšanā, Komisija 2020. gadā iesniegs atjauninātu stratēģiju ilgtspējīgam finansējumam.

1. attēls. Ilgtspējīgas Eiropas investīciju plāna finansējuma elementi


Svarīgs priekšnoteikums zaļā kursa ilgtspējas mērķu sasniegšanai daudzās dažādās nozarēs ir digitālās tehnoloģijas. Komisija ir iecerējusi izvērtēt, kā klimata pārmaiņām, aprites ekonomikai un vides aizsardzībai veltīto rīcībpolitiku ietekmi paātrināt un maksimalizēt ar tādām digitālajām tehnoloģijām kā mākslīgais intelekts, 5G, blokķēde, mākoņdatošana, perifērdatošana un lietu internets. Šīs tehnoloģijas var paātrināt atjaunojamo energoresursu elektroenerģijas integrāciju Eiropas enerģijas tirgos un mudināt patērētājus taupīt enerģiju. Digitalizācija turklāt paver jaunas iespējas attālināti monitorēt gaisa un ūdens piesārņojumu vai monitorēt un optimizēt enerģijas un dabas resursu izlietojumu. Vienlaikus Eiropai ir vajadzīgs uz ilgtspēju orientēts digitālais sektors. Šajā sakarā jaunajā digitālajā stratēģijā ietverti arī pasākumi paša sektora – no platjoslas tīkliem līdz datu centriem – energoefektivitātes un apritīguma uzlabošanai. Turklāt minētajā aprites ekonomikas rīcības plānā Komisija ir iecerējusi īpaši veltīt uzmanību arī elektronikas nozarei, kur pievērsīsies steidzami risinājamam jautājumam par elektronisku ierīču apritīguma trūkumiem.

Šajā kontekstā konkurētspējas ministri tiek aicināti apspriest ierosinātā Eiropas zaļā kursa svarīgākos elementus un apmainīties viedokļiem par šādiem jautājumiem.

1. Kādā veidā ar ES un valstu politiku būtu jāatbalsta rūpniecības ieguldījums centienos 2050. gadā sasniegt klimatneitralitāti? Vai svarīgākajām rūpniecības nozarēm ir vajadzīga speciāla politika un pasākumi klimatneitralitātes un citu zaļā kursa mērķu sasniegšanai?
2. Cik lielā mērā ieteikumi, ko publicējusi Augsta līmeņa grupa energoietilpīgu nozaru jautājumos, saskan ar atbildēm uz 1. un 2. jautājumu? Kādas darbības un pasākumi jāveic ES līmenī, lai samazinātu oglekļa emisiju pārvirzes risku?
3. Kā digitalizācija var atvieglot un paātrināt pārkārtošanos uz aprites ekonomiku?
