


Förordning för ett styrningssystem för Energiunionen 2016/17:FPM42

Miljö- och energidepartementet

2016-11-30

KOM (2016) 759

Förslag till Europaparlamentets och rådets förordning för ett styrningssystem för Energiunionen

Sammanfattning

Den 30 november 2016 presenterade kommissionen ett förslag till en förordning för ett styrningssystem för Energiunionen. Förslaget syftar till att strömlinjeforma och integrera befintliga krav på planering och rapportering på energi- och klimatområdet samt säkerställa att EU uppfyller målsättningarna inom Energiunionen, särskilt 2030- målen. En central del i förordningen är kravet på medlemsstaterna att senast januari 2019 ta fram nationella klimat- och energiplaner för perioden 2021-2030.

Regeringen välkomnar förslaget till förordning om ett styrningssystem för Energiunionen. Regeringen vill se ett robust och transparent system för styrning som säkerställer uppfyllande av 2030-målen och som ger förutsägbarhet för investerare. Regeringen anser att ett robust och förutsägbart system för styrning bör möjliggöra ökad nationell flexibilitet i vilka åtgärder som väljs för att nå energimålen och kostnadseffektivitet i genomförandet.

1.1 Ärendets bakgrund

I februari 2014 presenterade kommissionen ett ramverk för klimat och energipolitiken till 2030 med förslag på mål efter 2020. Målen för energieffektivisering och förnybar energi föreslogs bli indikativt respektive bindande på EU-nivå istället för att bördefördelas på medlemsstaterna vilket görs för klimatmålet för utsläpp utanför EUs handelssystem. Vid Europeiska rådet i oktober 2014 slogs fast att ett tillförlitligt och transparent styrningssystem utan onödig administrativ börda skulle utvecklas för att se till att EU uppfyller sina energipolitiska mål. Systemet skulle ha nödvändig flexibilitet för medlemsstaterna och full respekt för deras frihet att bestämma över sin energimix.

I syfte att omsätta målen samt utveckla en Energiunion presenterade kommissionen i februari 2015 ett meddelande till en ramstrategi för en motståndskraftig Energiunion med en framåtblickande klimatpolitik (KOM (2015) 80). Meddelandet innehöll även förslag om att Energiunionen skulle följas upp med ett styrningssystem och därmed vävdes styrningen för Energiunionen och 2030-ramverket samman.

I november 2015 presenterade kommissionen riktlinjer om utformningen av energi- och klimatplanerna vilka utgör grunden för medlemsstaternas arbete med planerna.

Den 4 november 2016 trädde Klimatavtalet från Paris i kraft, det innebär bland annat att länderna successivt ska skärpa sina nationellt fastställda bidrag och förnya eller uppdatera dessa vart femte år.

Den 30 november 2016 presenterade kommissionen ett förslag till en förordning för ett styrningssystem för Energiunionen.

1.2 Förslagets innehåll

Kommissionen föreslår att styrningen av Energiunionen baseras på två pelare, strömlinjeformning av planering och rapportering på energi- och klimatområdet samt ett regelverk för en politisk process mellan medlemsstaterna och kommissionen. Förslaget syftar till att EU ska uppfylla målsättningarna i Energiunionen, särskilt 2030- målen för klimat- och energi

men ska även bidra till en effektiv rapportering och uppföljning av medlemsstaternas åtgärder för att nå Parisavtalets målsättningar. Kommissionens avsikt är också att uppnå bättre lagstiftning, minska den administrativa bördan samt skapa investeringssäkerhet och förutsägbarhet. Förordningen syftar även till att integrera styrningen av Energiunionen med Parisavtalets femåriga översynscykel med krav på övervakning och rapportering enligt FN:s klimatkonvention. Vissa delar av klimatrapporteringen föreslås ske liksom tidigare årligen.

Det föreslås att medlemsstaterna senast 1 januari 2019 ska ta fram nationella klimat- och energiplaner för perioden 2021-2030. Planerna ska utgå ifrån en bindande mall. Mallen ställer krav på innehåll och struktur såsom en beskrivning av medlemsländernas energisystem, målsättningar och mål för de olika dimensionerna i Energiunionen och vilka styrmedel och åtgärder man vidtagit för att nå dessa. Planerna ska innehålla ett referensscenario och ett scenario som omfattar de policyåtgärder medlemsstaten redovisar i sin plan.

Den politiska processen mellan kommissionen och medlemsstaterna innebär att kommissionen ska ges möjlighet att granska utkast på planer och hur dessa ska genomföras samt ge rekommendationer till medlemsstaterna. I förslaget listas även ett antal kriterier som medlemsstaterna måste ta hänsyn till när de tar fram sina nationella bidrag till EU-målen för förnybart samt energieffektivisering.

De nationella klimat- och energiplanerna ska vartannat år följas upp genom framstegsrapporter som medlemsstaterna tar fram. Rapporterna utgör underlaget till kommissionens utvärdering av EUs framsteg mot målsättningarna i Energiunionen. I rapporterna ska medlemsstaterna bland annat beskriva hur kommissionens rekommendationer omhändertagits.

Kommissionens utvärdering av framstegsrapporterna kommer vara en del av det årligen återkommande meddelandet "Läget för Energiunionen". Vartannat år, som en del av "Läget för Energiunionen", ska kommissionen ta fram en hållbarhetsrapport för bioenergi inom EU som ställer särskilda rapporteringskrav från länder med stor bioenergiproduktion.

I slutet av 2023 kommer kommissionen genomföra en större översyn för att utvärdera om medlemsstaternas bidrag kommer att vara tillräckliga för att nå 2030- målen. Om bidragen inte bedöms tillräckliga skall medlemsstaterna genomföra ytterligare åtgärder eller kommissionen vidta åtgärder på EU-nivå. I samband med kommissionens översyn ges medlemsstaterna möjlighet att revidera sina planer men endast för att höja sina ambitioner.

I förordningen föreslår kommissionen även ett antal principer för regionalt samarbete mellan medlemsstaterna. Det innebär att när planerna tas fram ska medlemsstaterna identifiera eventuella möjligheter till regionalt samarbete samt konsultera angränsande medlemsstater. Medlemsstaterna uppmanas sedan till fortsatt samarbete på regional nivå.

1.3 Gällande svenska regler och förslagets effekt på dessa

Regeringen analyserar för närvarande effekterna på svenska regler men en första preliminär bedömning är att förslaget inte får några direkta effekter på nationell lagstiftning.

1.4 Budgetära konsekvenser / Konsekvensanalys

Kommissionen skriver i sin konsekvensanalys att förslaget kan förväntas medföra en engångskostnad hos medlemsstaterna vid implementeringen av lagstiftningen och framtagande av de nationella planerna samt en årlig administrativ kostnad. Den årliga administrativa kostnaden för medlemsstaterna enligt befintlig rapporteringsstruktur uppgår till 21.2 miljoner EUR medan förordningens strömlinjeförning skulle minska den till 20.1 miljoner EUR. Utgångspunkten är att Sverige ska ha en budgetrestriktiv linje i de kommande förhandlingarna och ev. kostnader, såväl nationella och inom EU, ska finansieras inom ram.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar förslaget till förordning om ett styrningssystem för Energiunionen. Regeringen vill se ett robust och transparent system för styrning och uppföljning som säkerställer uppfyllande av 2030-målen. Regeringen avser att verka för att ramverket ger förutsägbarhet, kostnadseffektiv måluppfyllelse, transparens, förenlighet med en fungerande inre marknad för energi och öppen, global handel samt långsiktiga klimatmål.

Regeringen anser att förhandlingarna och beslutet om styrningssystemet ska återspegla resultatet av förhandlingarna om relevanta direktiv.

Regeringen anser att styrningssystemet framförallt bör fokusera på fastslagna klimat- och energimål till 2030. Regeringen anser också att styrningssystemet ska bidra till förverkligandet av den inre marknaden för energi.

Regeringen anser att EU:s energipolitik bör utformas utifrån ett helhetsperspektiv och beakta ländernas olikheter och förutsättningar såväl när det gäller styrmedel som energisystem.

Regeringen anser att en alltför omfattande och detaljerad rapportering kan verka hämmande istället för främjande exempelvis rapporteringskrav på bioenergi.

Regeringen kommer att verka för att medlemsstaterna själva måste få utforma styrmedel, detaljregler och konkreta åtgärder för att bidra till EU:s måluppfyllelse. Detaljreglering på EU-nivå bör undvikas där nationella lösningar är mer ändamålsenliga, kostnadseffektiva och proportionella.

Detta för att EU:s energi mål ska kunna nås på ett så kostnadseffektivt sätt som möjligt.

Vidare kommer regeringen bevaka administrativ börda och kostnader relativt förväntad effekt av de enskilda föreslagna åtgärderna.

Regeringen ser positivt på kravet att medlemsstaterna ska ta fram nationella energi- och klimatplaner. Vidare välkomnar regeringen att medlemsstaterna ska formulera nationella bidrag till de EU-övergripande målen för energieffektivisering och förnybar energi. Vidare ser regeringen positivt på att kommissionen ges en tydlig roll att analysera och utvärdera planerna, samt ett tydligt mandat att formulera rekommendationer till medlemsstaterna exempelvis om hur de kan öka kostnadseffektiviteten i måluppfyllelsen och om fullbordande av den inre marknaden. Detta då det är det främsta verktyget för att säkerställa att alla medlemsstater bidrar till måluppfyllelse.

Regeringen välkomnar en transparent och förutsägbar process för att hantera eventuella skillnader mellan medlemsstaternas åtaganden och 2030-målen. Ambitiösa medlemsstater som gjort tidiga bidrag får inte missgynnas.

2016/17:FPM42

För att nå EU:s långsiktiga klimatmål om att minska utsläppen med 80–95 procent till 2050 behöver alla relevanta politikområden bidra till och inte motverka klimatomställningen. Det är nu mycket betydelsefullt att genomföra klimat-ramverket till 2030. För att EU fullt ut ska kunna genomföra Parisavtalet är det centralt att anpassa lagstiftningen efter de femåriga översynscyklerna i avtalet. EU ska kontinuerligt öka sin ambitionsnivå och delta i klimatavtalets femåriga ambitionscyklar. En bred översyn av befintlig lagstiftning behövs. Samtidigt bör all ny lagstiftning som påverkar växthusgasutsläppen liksom finansiering med EU-medel, där det är relevant, anpassas utifrån Parisavtalet.

Parisavtalet måste beaktas fullt ut i implementeringen av 2030 ramverket för klimat- och energi samt reflekteras i styrningssystemet. Parisavtalets femåriga översynscykel ska utgöra grunden för att kontinuerligt öka ambitionsnivån. Klimatmålet är föremål för översyn och en ökad klimatambition till 2030 påverkar även användningen av förnybart och energieffektivisering.

Det regionala samarbetet bör utvecklas utifrån europeiska mål och rättsligt ramverk (top-down). Men samtidigt fokusera på substantiella frågor och verkliga regionala utmaningar för att undvika administrativ börda (bottom-up).

2.2 Medlemsstaternas ståndpunkter

Rådet antog i november 2015 slutsatser om styrsystemet för Energiunionen. I den expertgrupp som diskuterat planerna har flertal medlemsstater generellt varit kritiska till omfattningen av planerna med hänvisning till ökad administrativ börda och informationens faktiska relevans.

Frågan om tidplanen för framtagande av planerna har också varit föremål för diskussion där kommissionen vill se en mer skyndsam hantering än rådet.

2.3 Institutionernas ståndpunkter

Europaparlamentets ståndpunkter är ännu inte kända men i den rapport som Europaparlamentet antog i samband med att kommissionen presenterade sitt meddelande om en Energiunion framkommer att de vill se ett ambitiöst, pålitligt, transparent och demokratiskt styrningssystem.

2.4 Remissinstansernas ståndpunkter

Förslaget har inte sänts ut på remiss.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Förordningen har sin rättsliga grund i artiklarna 191, 192 och 194 i fördraget om europeiska unionens funktionssätt (EUF-fördraget).

Beslut sker enligt det ordinarie lagstiftningsförfarandet.

3.2 Subsidiaritets- och proportionalitetsprincipen

Kommissionen bedömer att förslagen inte bryter mot subsidiaritets- och proportionalitetsprincipen. Kommissionen bedömer att subsidiaritetsprincipen respekteras genom att medlemsstaterna själva fastställer de nationella planerna och de mål och åtgärder som anges däri.

Kommissionen bedömer åtgärder på EU-nivå som nödvändiga givet att målen i Energiunionsstrategin är på EU-nivå. Energiunionens gränsöverskridande relevans kräver åtgärder för att främja ökat samarbete mellan medlemsstaterna samt att åtgärder på EU-nivå är nödvändigt för att säkerställa åtagandena enligt Parisavtalet.

Vidare bedömer kommissionen att ett styrningssystem fastslaget i lagstiftning snarare än i riktlinjer är nödvändigt för att säkerställa att alla medlemsstater bidrar till processen och bidrar till gemensamma mål på ett jämförbart sätt och för att ge regelverket stabilitet och investerarsäkerhet.

För att säkerställa proportionalitet och full respekt för medlemsstatens rättigheter enligt artikel 194 i EUF-fördraget utgörs den politiska processen mellan medlemsstaterna och kommissionen av kommissionens rekommendationer snarare än t.ex. kommissionsbeslut.

Regeringen instämmer i kommissionens bedömning när det gäller förslagets förenlighet med subsidiaritets- och proportionalitetsprincipen. Regeringen bedömer att det kommer att krävas styrning och uppföljning på EU-nivå för att säkerställa att alla medlemsstater bidrar till att målen nås. Vad gäller proportionaliteten vill regeringen dock understryka vikten av att minska administrativ börda och medförda kostnader i förhållande till förväntat resultat av de enskilda föreslagna åtgärderna.

4.1 Fortsatt behandling av ärendet

Implementeringen av Energiunionen är prioriterad av rådet men det är förnärvarande inte känt när förhandlingen av denna rättsakt kommer att påbörjas.

4.2 Fackuttryck/termer