

Miljö- och energidepartementet
Internationella sekretariatet

Rådets möte (miljöministrarna) den 28 februari 2017

Kommenterad dagordning

1. Godkännande av dagordningen

Icke-lagstiftande aktiviteter

2. A-punkter

Lagstiftningsöverläggningar

3. A-punkter

4. Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 2003/87/EG för att främja kostnadseffektiva utsläppsminskningar och koldioxidsnåla investeringar (**första behandlingen**)

Vilken typ av behandling förväntas i rådet:

Ordförandeskapet har för avsikt att miljørådet ska anta en allmän inriktning om kommissionens förslag om översyn av EU:s handelssystem inför perioden 2021-2030.

Ansvarigt statsråd:

Isabella Lövin

Förslagets innehåll:

I oktober 2014 antog Europeiska rådet slutsatser som angav att utsläppen av växthusgaser ska minska med minst 40 % inom EU fram till 2030 jämfört med år 1990. Enligt Europeiska rådets slutsatser ska det övergripande målet nås genom att utsläppen inom EU:s system för handel med utsläppsrätter (EU ETS) minskas med 43 % fram till 2030 jämfört med 2005 och genom att utsläppen i sektorer utanför EU ETS minskas med 30 % under samma tidsperiod.

Europeiska rådets slutsatser innehåller även vägledning för utformningen av handelssystemet för den fjärde handelsperioden, år 2021 – 2030. Bland annat ska taket för antalet utsläppsrätter i systemet minskas med 2,2 % årligen från och med 2021. Fri tilldelning av utsläppsrätter ska fortsätta ges till sektorer som anses utsatta för avsevärd risk för koldioxidläckage. Enligt Europeiska rådets slutsatser ska en fond för modernisering av energisektorn i medlemsländer med låg BNP per capita samt en innovationsfond inrättas. Vidare beslutades att 10 % av alla auktionerade utsläppsrätter ska tillfalla medlemsstater med en BNP per capita under 90 % av genomsnittet i EU. Resterande 90 % fördelas mellan medlemsstaterna baserade på historiska utsläpp, utan att minska andelen som auktioneras i systemet.

Kommissionen presenterade den 15 juli 2015 ett förslag till hur förändringarna ska genomföras genom ändring av Europaparlamentets och rådets direktiv 2003/87/EG för att främja kostnadseffektiva utsläppsminskningar och koldioxidsnåla investeringar (första behandlingen). Kommissionens förslag innehåller bland annat regler för gratis tilldelning av utsläppsrätter som löper avsevärd risk för koldioxidläckage. Kommissionen föreslår att den nuvarande binära ansatsen för gratis tilldelning fortsatt gäller. Det innebär att sektorer som anses vara utsatta för avsevärd risk för koldioxidläckage får 100 % fri tilldelning upp till riktmärket och sektorer som inte anses vara utsatta får tilldelning upp till 30 % av riktmärket. Enligt kommissionens förslag kommer andelen utsläppsrätter som auktioneras ut att uppgå till 57%.

Kommissionens förslag behandlades vid en orienteringsdebatt på miljørådet den 26 oktober 2015 samt vid en policydebatt på miljørådet den 20 juni 2016.

En lägesrapport presenterades för diskussion på miljørådet den 19 december 2016. Inför miljørådet i december presenterades ett förslag om att skärpa marknadsstabilitetsreserven. Förslaget innebär att fler utsläppsrätter förs över till marknadsstabilitetsreserven för att minska det stora överskottet på utsläppsrätter som finns på marknaden. Enligt förslaget kommer det även vid en översyn av marknadsstabilitetsreserven att analyseras om en andel av utsläppsrätter i marknadsstabilitetsreserven bör annulleras.

Det dåvarande slovakiska ordförandeskapet rekommenderade att de fortsatta förhandlingarna fokuserade på utestående frågor avseende andelen gratis tilldelning av utsläppsrätter till konkurrensutsatta sektorer inom EU ETS, styrning och fonder för att modernisera energisystemen i medlemsstater med lägre inkomster samt åtgärder för att stärka EU ETS.

Det maltesiska ordförandeskapet har inför rådsmötet presenterat ett kompromissförslag. Kompromissförslaget innehåller en förändring jämfört med rådsmötet i december 2016, ett förslag om att kunna minska andelen utsläppsrätter som auktioneras ut från 57% till 56%, om den fria tilldelningen av utsläppsrätter inte skulle räcka för de mest konkurrensutsatta sektorerna.

Avseende åtgärder för att stärka EU ETS och dess prissignal har det maltesiska ordförandeskapet behållit förslaget om att sätta av fler utsläppsrätter till marknadsstabilitetsreserven mellan 2019-2023. Ordförandeskapet har föreslagit en ändring gällande den eventuella annulleringen av utsläppsrätter i marknadsstabilitetsreserven. Ordförandeskapet föreslår att det bör ses över om giltighetstiden för utsläppsrätter i marknadsstabilitetsreserven behöver begränsas. En eventuell begränsning av utsläppsrätters giltighetstid genomförs dock under förutsättningen att antalet utsläppsrätter i marknadsstabilitetsreserven överskrider de totala utsläppen från ETS-anläggningar under ett år.

Det maltesiska ordförandeskapet har inte presenterat några ändringsförslag avseende styrning och fonder för att modernisera energisystemen i medlemsstater med lägre inkomster.

En omröstning om förslaget till översyn av EU ETS ägde rum i Europaparlamentets plenum den 15 februari. Europaparlamentet föreslog att den linjära reduktionsfaktorn behöver uppgå till 2,2% från och med 2021. Den linjära reduktionsfaktorn kommer att hållas under uppsikt för att kunna

ökas till 2,4 % tidigast 2024. Europaparlamentet föreslog en fortsatt binär ansats för gratis tilldelning av utsläppsrätter samt en uppdatering av riktmärken för gratis tilldelning. Europaparlamentet föreslog också en centraliserad lösning för kompensation av indirekta effekter på EU-nivå med möjlighet för medlemsstater att ge en begränsad mängd kompensation. Europaparlamentet ställde sig bakom en fördubbling av antalet utsläppsrätter som förs över till marknadsstabilitetsreserven mellan 2019-2024. 800 miljoner utsläppsrätter bör också annulleras i marknadsstabilitetsreserven 2021 enligt Europaparlamentets förslag.

Förslag till svensk ståndpunkt:

Regeringen verkar för ett stabilt, långsiktigt och välfungerande handelssystem med stärkt prissignal. Regeringen föreslår att Sverige stödjer en allmän inriktning under förutsättning att den tydligt bidrar till ett sådant resultat. I de avslutande förhandlingarna om en allmän inriktning föreslår regeringen att Sverige i möjligaste mån fortsätter att verka för svenska prioriteringar enligt nedan.

Regeringen prioriterar att minska det totala utsläppsutrymmet inom EU ETS. Regeringen anser att förslaget om en linjär reduktionsfaktor (LRF) på 2,2 % inom EU ETS från och med 2021 inte räcker för att uppnå Parisavtalets långsiktiga mål. I syfte att stärka prissignalen stödjer regeringen att marknadsstabilitetsreserven skärps genom ett större upptag och att utsläppsrätter i marknadsstabilitetsreserven annulleras efter en viss tid.

Regeringen verkar för en så hög auktioneringsandel som möjligt. Regeringen avser betona vikten av att den fria tilldelningen ska vara tillräcklig för de mest konkurrensutsatta sektorerna inom EU ETS. Regeringen anser att gratis tilldelning till icke-konkurrensutsatta sektorer bör fasas ut från och med 2021.

Det är viktigt att de fonder som inrättas under EU ETS så långt möjligt används för att bidra till uppfyllandet av EU:s långsiktiga klimat- och energimål, bland annat genom att riktas mot förnybar energi, energieffektivisering och elinfrastruktur.

Datum för tidigare behandling i riksdagen:

Miljö- och jordbruksutskottet den 22 oktober 2015, EU-nämnden den 23 oktober 2015

Miljö- och jordbruksutskottet den 16 juni 2016, EU-nämnden den 17 juni 2016

Miljö- och jordbruksutskottet den 15 december 2016, EU-nämnden den 16 december 2016

Faktapromemoria:

2014/15:FPM47

Icke-lagstiftande aktiviteter

5. Genomförandet av Agenda 2030 för hållbar utveckling: Konsekvenser för EU:s miljöpolitik

Vilken typ av behandling förväntas i rådet:

Diskussionspunkt

Ansvarigt statsråd:

Karolina Skog

Förslagets innehåll:

Ordförandeskapet har för avsikt att miljørådsmötet ska diskutera konsekvenser för EU:s miljöpolitik av kommissionens meddelande om hållbar utveckling och EU:s genomförande av Agenda 2030 som publicerades den 22 november 2016.

Kommissionens meddelande är framförallt en översikt av EU:s nuvarande politiska processer och åtaganden inom området hållbar utveckling som kan struktureras i Agenda 2030-termer. I översikten redovisas EU:s arbete för att uppfylla agendans mål. Ett antal nya åtaganden presenteras i meddelandet, t.ex. att kommissionen avser att integrera målen i Agenda 2030 i ny EU politik och nya EU-initiativ. I meddelandet anförs också att kommissionen ska undersöka hur EU-budgeterna och framtida finansieringsprogram bäst

kan bidra till att agendan uppfylls samt stötta medlemsstaterna i deras arbete med agendan.

Ordförandeskapet har presenterat tre frågeställningar för diskussion på miljørådet:

1. Agenda 2030 kräver att alla mål blir implementerade på ett balanserat sätt och att åtgärder på ett område inte underminerar ansträngningar på andra områden. Hur kan vi i praktiken effektivt uppnå horisontell samstämmighet samtidigt som vi säkerställer nödvändiga åtgärder för implementeringen i specifika sektorer?
2. Vilka är nästa steg och vilka områden är prioriterade för implementeringen av Agenda 2030 i EU:s miljöpolitik?
3. Hur kan vi bättre locka och engagera medborgare och den privata sektorn i implementeringen av Agenda 2030, för att på så vis bidra till det generella målet att ta tillbaka EU till medborgarna? Vilken roll kan flerpartsplattformen som det refereras till i kommissionens meddelande spela i detta avseende?

Förslag till svensk ståndpunkt:

Regeringen välkomnar kommissionens meddelande men anser att miljö behöver belysas tydligare i EU:s genomförande av Agenda 2030 än vad det gör i kommissionens meddelande. Regeringen anser att miljö- och klimatfrågan bör genomsyra EU:s implementering av Agenda 2030 för att återspegla den integrerade ansatsen i de målen i Agenda 2030, vilket är en grundförutsättning för hållbar utveckling.

Regeringen anser det nödvändigt med en ambitiös implementering av Agenda 2030 i alla relevanta delar av EU:s miljöpolitik t.ex. i genomförandet av Parisavtalet, av EU:s miljöhandlingsprogram och EU:s budget samt att alla delar av samhället engageras. Vidare anser regeringen att det är angeläget att även planera för ett genomförande bortom år 2020 bl.a. eftersom flera viktiga initiativ löper till 2020 t.ex. EU:s strategi för tillväxt och jobb (EU 2020), det sjunde miljöhandlingsprogrammet etc.

Regeringen anser att EU bör föregå med gott exempel och bidra med tydliga riktlinjer som skapar långsiktighet i arbetet med implementeringen av

Agenda 2030. Politisk samstämmighet mellan olika initiativ och åtgärder är viktigt.

Datum för tidigare behandling i riksdagen:

Fortsatt behandling av ärendet:

Faktapromemoria:

2016/17:FPM35

6. Miljöanpassning av den europeiska planeringsterminen och granskning av genomförandet av EU:s miljöpolitik

Vilken typ av behandling förväntas i rådet:

Diskussionspunkt

Ansvarigt statsråd:

Karolina Skog

Förslagets innehåll:

Ordförandeskapet har för avsikt att rådet ska hålla en första inledande diskussion om Environmental implementation review (EIR).

Kommissionen har startat ett projekt som innebär en översyn av genomförandet av EU:s miljöpolitik (EIR). Kommissionen har tagit fram landspecifika rapporter. De färdiga rapporterna har tillsammans med en analys publicerats. Kommissionen har även presenterat ett meddelande som innehåller en analys av de viktigaste gemensamma orsakerna till bristande genomförande och en vägledning till medlemsstaterna med föreslagna åtgärder för ett bättre genomförande av miljöpolitiken.

Kommissionen kommer att arbeta vidare med de medlemsländer som inte till fullo uppfyller kraven. Detta kan ske på flera sätt. Det kommer att bli möten och dialoger mellan olika medlemsländer och medlemsländerna och kommissionen i olika former och på olika nivåer. Medlemsländerna kommer att få möjlighet att diskutera med andra länder om hur de har löst problem och få till stånd ett erfarenhetsutbyte.

Ordförandeskapet har presenterat tre frågeställningar för diskussion på miljørådet:

1. Vilka nyckelementen för hållbar utveckling och miljö saknas i den årliga tillväxtöversikten för 2017?
2. Hur kan vi säkerställa att Environmental Implementation Review bidrar till målsättningen om en förgröning av den europeiska terminen? Vilken roll kan Environmental Implementation Review ha i förgröningsprocessen?
3. Hur kan vi bäst använda oss av Environmental Implementation Review som ett redskap för effektiv implementering av EU:s miljöpolitik och miljölagstiftning, särskilt det sjunde miljöhandlingsprogrammet likväl som Agenda 2030?

Förslag till svensk ståndpunkt:

När det gäller den årliga tillväxtöversikten anser regeringen att det saknas tydliga referenser till behovet av en omställning till en grön resurseffektiv ekonomi.

Regeringen stödjer arbetet med Environmental Implementation Review (EIR). Det är viktigt att EU:s miljöpolitik får fullt genomslag.

Regeringen välkomnar därför kommissionens granskning av genomförandet av EU:s miljöpolitik.

Regeringen är positiv till förslaget om dialoger med kommissionen och andra medlemsländer för att förbättra genomförandet av EU:s miljöpolitik. Regeringen anser att det är viktigt att dialogerna och arbetet sker på den nivå som är mest lämplig för att effektivt lösa problemen.

Granskningen kan medföra policyutveckling i medlemstaterna. Förutsättningen är att slutsatserna är väl underbyggda och korrekta. Granskningen kan också på miljöområdet användas för nationellt genomförande av Agenda 2030 och vid den kommande översynen av det sjunde miljöhandlingsprogrammet.

Rådet har tidigare sagt att indikatorn för resurseffektivitet ännu inte är färdig och därför inte är lämplig att använda. Därför och eftersom indikatorn för

resurseffektivitet som används i rapporterna är missvisande anser regeringen att indikatorn inte bör användas.

7. Övriga frågor

a) EU:s utsläppshandelssystem – Luftfart

Förslag till Europaparlamentets och rådets förordning om ändring av direktiv 2003/87/EG för att förlänga nuvarande begränsade räckvidd för luftfartsverksamhet och förbereda för genomförande av en global marknadsbaserad åtgärd från och med 2021

= Information från kommissionen

Kommissionen avser informera om det förslag som presenterades den 3 februari om flygets utsläpp i EU:s system för handel med utsläppsrätter (ETS). Förslaget innebär en ändring av direktivet om EU ETS. Avsikten är att flygningar inom Europeiska ekonomiska samarbetsområdet (EES) fortsatt ska ingå i EU ETS tills dess att regelverket för ett globalt styrmedel är tillräckligt robust. Förslaget kommer att behandlas i en egen rådsarbetsgrupp som har sitt första möte den 17 februari.

b) EU:s handlingsplan för den cirkulära ekonomin

= Information från kommissionen om den senaste händelseutvecklingen

Kommissionen presenterade i december 2015 ett meddelande och en handlingsplan om cirkulär ekonomi för perioden 2015 - 2019. I januari presenterade kommissionen en rapport om implementeringen av handlingsplanen. Några större initiativ under 2017 förväntas bli kommissionens utvärdering av pilotprojekt kring miljöavtryck, kommissionens plaststrategi och kommissionens analys av samordning av produkt, avfalls- och kemikalielagstiftningen samt slutförhandlingen av revideringen av sex avfallsdirektiv.

c) Natura 2000 i den europeiska solidaritetskåren

= Information från kommissionen

Kommissionen avser informera om den Europeiska solidaritetskåren, som presenterades den 7 december 2016 som en del av flera initiativ riktade till ungdomar. Som en del i initiativet föreslås särskilda medel anslås för volontärsatser för Natura 2000, ett EU-nät av naturskyddsområden. Under 2017 kommer EU:s Lifeprogram att samverka med Erasmus+ för att

förstärka den europeiska volontärtjänstens miljöinsatser så att de även omfattar miljö- och klimatåtgärder i andra länder.

- d) Vetenskaplig konferens om hållbar utveckling och klimatförändringar mot bakgrund av påven Franciskus encyklika Laudato Si (Warszawa den 15 oktober 2016)**
= Information från den polska delegationen

Den polska delegationen avser informera om konferensen om hållbar utveckling och klimatförändringar som arrangerades i Warszawa den 15 oktober 2016.

- e) Luxembourg Circular Economy Hotspot (Luxemburg den 20–22 juni 2017)**
= Information från den luxemburgska delegationen

Den luxemburgska delegationen avser informera om konferensen Circular Economy Hotspot som arrangeras i Luxemburg den 20-22 juni 2017.

- f) Parisavtalet: Internationell utveckling**
= Information från den nederländska delegationen

Nederländerna avser att lyfta frågan om klimatavtalet från Paris och vikten av fortsatt omställning av samhället i linje med avtalet. Klimatavtalet från Paris syftar till att stärka det globala arbetet mot klimathotet.

- g) Miljöbetingade farhågor om det vitryska kärnkraftverket**
= Information från den litauiska delegationen

Den litauiska delegationen avser informera om miljömässiga aspekter av de två kärnkraftverk som uppförs i Vitryssland nära den litauiska gränsen. Litauen har uttryckt oro för anläggningens säkerhet i och med att en eventuell olycka skulle kunna leda till spridning av radioaktivitet över litauiskt territorium.