

Bryssel den 30.11.2016
COM(2016) 860 final

**MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET,
RÅDET, EUROPEISKA EKONOMISKA OCH SOCIALA KOMMITTÉN,
REGIONKOMMITTÉN OCH EUROPEISKA INVESTERINGSBANKEN**

Ren energi för alla i EU

1. INLEDNING

Energiunionen är en av Junckerkommissionens tio prioriteringar. Syftet med energiunionen är att modernisera EU:s ekonomi och att – hand i hand med andra flaggskeppsinitiativ, såsom den inre digitala marknaden, kapitalmarknadsunionen och investeringsplanen för Europa – skapa sysselsättning, tillväxt och investeringar i Europa.

Detta paket innebär en möjlighet att öka takten när det gäller såväl omställningen till ren energi som tillväxt och skapandet av nya jobb. Genom att mobilisera upp till 177 miljarder euro mer i offentliga och privata investeringar per år fram till 2021 kan paketet leda till en ökning av BNP med upp till 1 % under det närmaste årtiondet och till 900,000 nya arbetstillfällen¹. Det kommer också att innebära att koldioxidintensiteten i EU i genomsnitt kommer att vara 43 % lägre 2030 än i dag² och att förnybar el kommer att utgöra ungefär hälften av EU:s elproduktionsmix³.

Figur 1: Modernisering av ekonomin – energiunionens och klimatåtgärdernas roll

Parisavtalet är det första i sitt slag och hade inte varit möjligt utan Europeiska unionen. I dag har vi fortsatt att visa ledarskap och visat att tillsammans kan Europeiska unionen åstadkomma resultat. – **Jean-Claude Juncker** om EU:s ratificering av Parisavtalet den 4 oktober 2016.

Energisektorn är viktig för den europeiska ekonomin: energipriserna påverkar konkurrenskraften i hela ekonomin och motsvarar i genomsnitt 6 % av hushållens årliga utgifter⁴. Sektorn sysselsätter nästan 2,2 miljoner människor i mer än 90 000 företag i hela EU⁵ och står för 2 % av det sammanlagda mervärdet⁶. Bakom den finns en blomstrande tillverkningsindustri som levererar den utrustning och de tjänster som behövs, inte bara i

¹ Konsekvensbedömning av ändringen av direktivet om energieffektivitet, SWD(2016) 405.

² Underliggande resultat i konsekvensbedömningen av ändringen av direktivet om energieffektivitet, SWD(2016) 405.

³ Konsekvensbedömning av omarbetningen av direktivet om förnybar energi, SWD(2016) 418.

⁴ COM(2016) 769.

⁵ *EU energy in figures, Statistical Pocketbook 2016.*

⁶ Eurostat – nationella räkenskaper.

Europa utan över hela världen. Utvecklingen av förnybara energikällor och energieffektivitetsprodukter och energieffektivitetstjänster har lett till att nya företag har skapats i hela Europa, med nya arbetstillfällen och källor till tillväxt för invånarna. Energiunionens effekt för sysselsättningen kommer att märkas långt utanför energiförsörjningsindustrin. Mer än en miljon arbetstagare är t.ex. direkt eller indirekt anställda i sektorer som är relaterade till förnybar energi⁷ och ungefär en miljon arbetar i den sektor som är relaterad till energieffektivitet⁸.

Energiunionen är EU:s viktigaste kanal för och bidrag till en global och heltäckande övergång till en koldioxidsnål ekonomi. EU var med och förhandlade fram Parisavtalet i december förra året och tack vare EU:s snabba ratificering kunde detta första globala avtal om begränsning av klimatförändringen träda i kraft mindre än ett år senare, den 4 november 2016. Parisavtalet ger oss en tydlig och ambitiös färdriktning för investeringar i koldioxidsnål innovation. Att genomföra EU:s ambitiösa åtaganden om klimatförändring inom ramen för Parisavtalet är nu en prioriterad fråga och är i hög grad beroende av att vi kan göra en lyckad omställning till ett rent energisystem, eftersom två tredjedelar av utsläppen av växthusgaser kommer från produktion och användning av energi.

Det är lika viktigt att se till att omställningen till ett rent energisystem kommer alla EU-invånare till del. Alla konsumenter – även de sårbara eller energifattiga – bör känna sig delaktiga och ta del av de påtagliga fördelarna med tillgång till säkrare, renare och mer konkurrenskraftig energi, som är de viktigaste målen för energiunionen. Kommissionen har redan lagt fram en strategisk ram för energiunionen⁹, förslag för en tryggad gasförsörjning¹⁰, EU:s utsläppshandelssystem¹¹ och regler om insatsfördelning¹² och markanvändning och skogsbruk¹³ samt en strategi för utsläppsnål rörlighet¹⁴.

Som anges i kommissionens arbetsprogram för 2017¹⁵ lägger kommissionen i dag fram lagstiftningsförslag och åtgärder som ska underlätta moderniseringen av ekonomin och öka investeringarna i de sektorer som är relaterade till ren energi.

Syftet med de lagstiftningsförslag och underlättande åtgärder som presenteras i paketet är att skynda på, omvandla och befästa omställningen till ren energi i EU:s ekonomi och på så sätt skapa arbetstillfällen och tillväxt i nya ekonomiska sektorer och affärsmodeller.

Lagstiftningsförslagen omfattar energieffektivitet, förnybar energi, elmarknadens utformning, försörjningstrygghet och regler för styrning av energiunionen.

Det paket som läggs fram har tre huvudsakliga mål:

- **Sätta energieffektivitet främst**
- **Bli världsledande på förnybar energi**
- **Ge konsumenterna rättvisa villkor**

⁷ EurObserv'ER, *The State of Renewable Energies in Europe*, 15:e utgåvan, 2015 (siffror för 2014).

⁸ Undersökning för att bedöma hur energieffektivitet påverkar sysselsättning och samhälle.

⁹ COM(2015) 80.

¹⁰ COM(2016) 52.

¹¹ COM(2015) 337.

¹² COM(2016) 482.

¹³ COM(2016) 479.

¹⁴ COM(2016) 501.

¹⁵ COM(2016) 710.

Bland de underlättande åtgärderna återfinns initiativ för att påskynda innovationer för ren energi och renovera byggnader i Europa och även åtgärder för att uppmuntra offentliga och privata investeringar och göra det mesta möjliga av den tillgängliga EU-budgeten, främja industrileda initiativ för att stärka konkurrenskraften, dämpa de sociala effekterna av omställningen till ren energi, involvera flera aktörer, däribland å ena sidan medlemsstaternas myndigheter, lokala myndigheter och stadsmyndigheter, och å andra sidan företag, arbetsmarknadens parter och investerare, och förstärka EU:s ledande ställning så mycket som möjligt inom teknik och tjänster för ren energi för att hjälpa tredjeländer att nå sina politiska mål.

Detta paket bör ses mot bakgrund av att EU visar vägen mot en smartare och renare energi för alla, för att genomföra Parisavtalet, stärka den ekonomiska tillväxten, uppmuntra till investeringar och till tekniskt ledarskap, skapa nya sysselsättningsmöjligheter och förbättra invånarnas välfärd.

För att nå EU:s klimat- och energimål fram till 2030 kommer det att krävas investeringar på cirka 379 miljarder euro årligen under perioden 2020–2030¹⁶ – främst i energieffektivitet, förnybara energikällor och infrastruktur. Företagen i EU bör ligga i framkant i dessa investeringar. Mycket av detta är beroende av EU-företagens innovationsförmåga. Med 27 miljarder euro per år till offentlig och privat forskning, utveckling och innovation inom områden relaterade till energiunionen¹⁷ har EU goda förutsättningar att göra denna omställning till en konkret möjlighet för industrin och ekonomin.

Genom den politik som kommissionen föreslår i dag skulle industriproduktionen i byggsektorn kunna öka med upp till 5 %, inom verkstadsteknik-, järn- och stålsektorerna skulle den kunna öka med upp till 3,8 respektive 3,5 %, vilket skulle motsvara 700 000 ytterligare arbetstillfällen inom byggsektorn, 230 000 inom den verkstadstekniska sektorn och 27 000 inom järn- och stålsektorerna¹⁸.

2. SÄTTA ENERGIEFFEKTIVITET FRÄMST

Energieffektivitet är den mest allmänt tillgängliga energikällan. Att sätta energieffektiviteten först avspeglar det faktum att den billigaste och renaste källan till energi är den energi som inte behöver produceras eller användas. Detta innebär att hänsyn måste tas till energieffektivitet i hela energisystemet, dvs. efterfrågan måste förvaltas aktivt för att skapa en optimal energiförbrukning, sänka kostnaderna för konsumenterna och minska importberoendet. Samtidigt måste investeringar i infrastruktur för energieffektivitet behandlas som ett kostnadseffektivt sätt att skapa en koldioxidsnål och cirkulär ekonomi. På så sätt kommer det att gå att dra tillbaka överkapacitet i produktionen från marknaden, särskilt när det gäller fossila bränslen.

Kommissionen har granskat EU:s **energieffektivitetsmål** i enlighet med Europeiska rådets begäran i oktober 2014 och anser att EU bör fastställa ett bindande mål på EU-nivå på 30 % fram till 2030. Jämfört med det mål på minst 27 % som fastställdes 2014 väntas denna ökning leda till ytterligare 70 miljarder euro i BNP och 400 000 fler arbetstillfällen. Dessutom väntas

¹⁶ Konsekvensbedömning av ändringen av direktivet om energieffektivitet, SWD(2016) 405 (investeringsbeloppen omfattar inte transportsektorn).

¹⁷ JRC-SETIS, kommande.

¹⁸ Källa: Konsekvensbedömning av ändringen av direktivet om energieffektivitet, SWD(2016) 405 (detaljerade resultat härledda ur den makroekonomiska analysen).

EU:s kostnader för import av fossila bränslen minska¹⁹. Det höjda målet kommer också att bidra till att uppfylla EU:s mål för minskning av utsläppen av växthusgaser och förnybar energi fram till 2030.

Kommissionen föreslår att de **krav på energibesparande åtgärder** som fastställs i direktivet om energieffektivitet²⁰ ska utökas, så att energileverantörer och energidistributörer ska åläggas att göra energibesparingar på 1,5 % per år. Denna åtgärd har redan gett effekt genom att locka privata investeringar och stödja framväxten av nya marknadsaktörer, t.ex. energitjänsteleverantörer, inklusive aggregatorer, och bör därför driva på denna utveckling även efter 2020. Elmarknadens nya utformning kommer att skapa rättvisa villkor för efterfrågesidans deltagande på marknaden.

Byggnader står för 40 % av den totala energiförbrukningen och ungefär 75 % av dem är inte energieffektiva²¹. Energieffektivitet i byggnader hämmas av bristande investeringar och en mängd hinder. Trots att byggnader underhålls eller förbättras regelbundet struntar man ofta i att investera i energibesparande åtgärder på grund av brist på kapital, brist på tillförlitlig information, brist på kvalificerad arbetskraft eller tvivel på eventuella fördelar. Med dagens renoveringstakt på ungefär 1 % av byggnaderna per år skulle det ta hundra år att uppgradera byggnadsbeståndet till moderna, nära-nollenerginivåer²². Byggnader med ren energi handlar om mycket mer än att spara energi: de ger ökad bekvämlighet och bättre livskvalitet, kan integrera förnybar energi, lagring, digital teknik och koppla byggnader till transportsystemet. Investeringar i ett byggnadsbestånd med ren energi kan driva på övergången till en koldioxidsnål ekonomi.

För att öka investeringarna i offentliga byggnader som sjukhus, skolor och kontor behövs också tillgång till privat finansiering och privata energitjänsteföretag som erbjuder innovativa mekanismer, t.ex. avtal om energiprestanda. Energibesparande åtgärder kan också få positiva effekter för de offentliga budgetarna, eftersom ungefär 1 miljard euro per år går till energi i sådana offentliga byggnader. Reglerna för den offentliga sektorns investeringar och för statistisk behandling av tillgångsrenovering bör emellertid vara transparenta och tydliga för att underlätta energieffektivitetsinvesteringar i offentliga tillgångar. Kommissionen analyserar i nära samarbete med medlemsstaterna effekterna av offentliga redovisningsregler på marknaden för avtal om energiprestanda och kommer att uppdatera sin vägledning om den statistiska behandlingen av sådana partnerskap senast i slutet av våren 2017.

Ändringen av direktivet om byggnaders energiprestanda²³ kommer att påskynda **renoveringen** av byggnader genom att bestämmelserna om långsiktiga strategier för renovering av byggnader stärks i syfte att fasa ut användningen av fossila bränslen i byggnadsbeståndet fram till 2050. Förslaget kommer också att förbättra informationen till projektansvariga och investerare genom att stärka energiprestandacertifieringen, skapa tillgång till information om offentliga byggnaders energianvändning i drift och koppla den offentliga stödnivån till graden av energibesparingar som uppnås. I förslaget uppmanas medlemsstaterna att även inrikta investeringarna på energifattiga, eftersom energieffektivitet är ett av de bästa sätten att komma åt grundorsakerna till energifattigdom.

¹⁹ Konsekvensbedömning av ändringen av direktivet om energieffektivitet, SWD(2016) 405.

²⁰ COM(2016) 761.

²¹ Konsekvensbedömning av omarbetningen av direktivet om byggnaders energiprestanda, SWD(2016) 414.

²² Konsekvensbedömning av omarbetningen av direktivet om byggnaders energiprestanda, SWD(2016) 414.

²³ COM(2016) 765.

För att stödja **genomförandet av EU:s strategi för utsläppssnål rörlighet** och en ökande användning av el i transporter ska direktivet om byggnaders energiprestanda innehålla krav på installation av laddningsstationer. För befintliga byggnader ska detta krav endast gälla kommersiella byggnader med mer än tio parkeringsplatser 2025. För nya byggnader eller byggnader som genomgår stora renoveringar ska bestämmelserna gälla för bostadshus med fler än tio parkeringsplatser, i form av en skyldighet att göra en förberedande kabeldragning. För kommersiella byggnader med mer än tio parkeringsplatser införs en skyldighet att installera laddningsstationer. Små och medelstora företag och offentliga myndigheter får undantas från tillämpning, eftersom de redan omfattas av direktivet om alternativa bränslen, så länge deras laddningsstationer är offentligt tillgängliga. För att effektivisera transporter och främja digitala rörlighetslösningar omfattar paketet också en EU-strategi för utbyggnad av samverkande intelligenta transportsystem²⁴.

För att ytterligare påskynda renoveringen av byggnader och stödja omställningen till ett byggnadsbestånd med ren energi inleder kommissionen ett **uropeiskt byggnadsinitiativ** (bilaga I) med en komponent för ”smart finansiering för smarta byggnader”. Detta nya initiativ kan i nära samarbete med Europeiska investeringsbanken (EIB) och medlemsstaterna **frigöra ytterligare 10 miljarder euro i offentliga och privata medel fram till 2020** för energieffektivitet och förnybar energi i byggnader, bidra till att utveckla en stor bank av tillförlitliga projekt och inrätta en plattform för energieffektivitet i alla medlemsstater. Initiativet syftar också till att bygga upp förtroende på marknaden för byggnader med ren energi genom att ge investerare och andra intressenter tillgång till uppgifter om teknisk och finansiell prestanda i mer än 7 000 europeiska energieffektivitetsprojekt för industrier och byggnader. Dessutom kommer vi att arbeta med den finansiella sektorn för att ta fram en samförståndsbasead ram för försäkring av investeringar i byggnader med ren energi, för att göra det möjligt med en mer riktad och standardiserad marknadsfinansiering av sådana projekt. Detta kommer att leda till stora förbättringar i både levnads- och arbetsvillkor, fördelar för klimatet och energibesparingar, samt arbetstillfällen och investeringar. Det europeiska byggnadsinitiativet kan ge ny fart åt den europeiska byggindustrin som står inför en rad ekonomiska och sociala utmaningar. Energieffektivitet i byggnader kan bli en av drivkrafterna för att modernisera sektorn och dess arbetskraft.

Energiintensiv industri (t.ex. stål- och fordonsindustrin) kommer att behöva fortsätta sina ansträngningar för att höja energieffektiviteten. Sådana investeringar lönar sig i allmänhet genom sänkta energikostnader. Nya sektorer som försvarssektorn har ytterligare – och hittills outnyttjad – potential för energieffektivitet. Kostnadsbesparingar där kommer direkt att påverka de offentliga budgetarna positivt.

Ekodesign och energimärkning kommer att fortsätta spela en viktig roll för att spara energi och resurser för konsumenterna och skapa affärsmöjligheter för den europeiska industrin. Efter noggrant övervägande har kommissionen beslutat sig för att stärka politikens inriktning på produkter som har störst besparingspotential när det gäller energi och cirkulär ekonomi.

Kommissionen kommer att anta ett paket med en arbetsplan för ekodesign 2016–2019 och ett antal produktspecifika åtgärder²⁵. I arbetsplanen för ekodesign anges kommissionens prioriteringar för de tre kommande åren. Bland annat ska befintliga produktspecifika åtgärder granskas så att de kan hållas uppdaterade med ny teknisk utveckling. Nya produkter ska också

²⁴ COM(2016) 766.

²⁵ COM(2016) 773, C(2016) 7764, 7765, 7767, 7769, 7770 och 7772.

undersökas inför en eventuell reglering för att ta vara på outnyttjad potential. Sammantaget har alla åtgärder som anges i arbetsplanen för ekodesign potential att ge årliga primära energibesparingar på mer än 600 TWh 2030, vilket kan jämföras med den årliga primära energiförbrukningen i en medelstor medlemsstat. Detta kommer att säkerställa att Europa bibehåller sin globala ledarställning när det gäller standarder för produkt effektivitet och fortsätter att skapa ekonomiska fördelar och miljöfördelar för konsumenter och företag.

3. BLI VÄRLDSLEDANDE PÅ FÖRNYBAR ENERGI

Sektorn för förnybar energi i Europa sysselsatte mer än 1 100 000 personer²⁶ och Europa är fortfarande världsledande på vindkraft. Ett fåtal stora europeiska tillverkare producerar 43 % av alla vindturbiner som installeras i världen. De sänkta kostnaderna för sol- och vindteknik har drivits fram av EU:s ambitiösa politik. Detta har gjort förnybar energi billigare och mer lättillgänglig för hela världen. Även om EU har förlorat sin ledarställning till import när det gäller produktion av solcellsmoduler genereras merparten av mervärdet med installationer av solcellspaneler (> 85 %) i Europa²⁷.

De största arbetsgivarna inom sektorerna för förnybar energi i Europa finns inom vindkrafts-, solcells- och fast biomassaindustri. Solcellsindustrin förlorade dock arbetstillfällen: sysselsättningen inom solcellssektorn 2014 motsvarade bara lite drygt en tredjedel av nivån 2011 på grund av att sektorn förlorade tillverkningskapacitet²⁸. Vindkraftssektorn stod för majoriteten av arbetstillfällena inom förnybar energi i EU. Under perioden 2005–2013 ökade omsättningen i vindkraftssektorn i Europa åtta gånger, och intäkterna i EU beräknas till ungefär 48 miljarder euro²⁹. Under samma period ökade sysselsättningen inom vindkraft i EU fem gånger från 2005 till 2013. Sammanlagt var ungefär 320 000 personer sysselsatta inom vindkraftsrelaterade sektorer 2014³⁰. Kommissionen kommer också att delta i industrileda initiativ för att stödja EU:s världsledande roll inom förnybar energi och ren teknik i allmänhet.

Europeiska rådet har också fastställt ett **mål om att minst 27 %** av den energi som förbrukas inom EU ska vara **förnybar** 2030. Detta minimimål är bindande på EU-nivå, men kommer inte att överföras till nationellt bindande mål. I stället kommer medlemsstaterna att åta sig att bidra genom de integrerade nationella energi- och klimatplaner³¹ som ingår i förslaget till styrning för att gemensamt uppnå EU:s mål. Det gruppträck som uppstår genom de regionala samråden om planerna och kommissionens möjlighet att utfärda rekommendationer bör tillsammans med den övergripande politiska ram som bildas av de andra lagstiftningsdelarna i detta paket uppmuntra medlemsstaterna att göra stora åtaganden och inte tillåta att någon åker snålskjuts. Om kommissionen upptäcker att det kan finnas en klyfta, både vad gäller ambitions- och genomförandenivåerna, framför allt i fråga om förnybar energi och energieffektivitet, kan den vidta de åtgärder som är nödvändiga för att undvika och stänga en eventuellt framväxande klyfta. Målet kommer att ses över i framtiden i linje med EU:s internationella åtaganden.

²⁶ EurObserv'ER, 15:e utgåvan, 2015.

²⁷ Konsekvensbedömning av omarbetningen av direktivet om förnybar energi, SWD(2016) 418. Se även följande undersökning: http://gramwzielone.pl/uploads/files/Solar_Photovoltaics_Jobs_Value_Added_in_Europe.pdf.

²⁸ EurObserv'ER, 15:e utgåvan, 2015.

²⁹ EurObserv'ER, 15:e utgåvan, 2015.

³⁰ EurObserv'ER, 15:e utgåvan, 2015.

³¹ Detta kommer att tas upp i den nya förordningen om energiunionens styrning, COM(2016) 759.

Tillväxt inom förnybar energi bör drivas av den mest innovativa teknik som ger stora minskningar av växthusgaser. Globala marknadsprognoser för förnybara energilösningar i linje med målen om en långsiktig utfasning av fossila bränslen har beräknats till ungefär 6 800 miljarder euro för perioden 2014–2035³², med en särskilt stor tillväxtpotential utanför Europa. På senare år har investeringar i tillgångar för produktion av förnybar energi motsvarat mer än 85 % av produktionsinvesteringarna. De flesta av dem har gjorts på lägre spänningsnivåer, framför allt i distributionsnät. Syftet med de nya förslagen är att stärka denna utveckling ytterligare, t.ex. genom att avlägsna hinder för självförsörjning.

Direktivet om förnybar energi³³ kommer tillsammans med förslagen om elmarknadens nya utformning³⁴ att bilda ett regelverk som ger **rättvisa villkor** för all teknik utan att äventyra våra klimat- och energimål. El kommer att spela en stor roll i omställningen till ett rent energisystem. Andelen förnybar el har ökat kraftigt, till 29 % av elproduktionen, och kommer att uppgå till ungefär hälften av EU:s elproduktionsmix, främst från intermittenta källor som vind och sol. En stor andel kommer att vara decentraliserat anslutet på distributionsnivå. **Marknadsreglerna** måste anpassas för att underlätta denna utveckling, hantera variationerna och trygga elförsörjningen. Därför ska det nya regelverket säkerställa att förnybar energi fullt ut kan delta på elmarknaden, men också att de marknadsrelaterade bestämmelserna inte diskriminerar förnybar energi.

För att kunna passa in den växande andelen – oftast intermittent– förnybar energi på ett bättre sätt måste grossistmarknaderna utvecklas ytterligare och framför allt erbjuda lämpliga regler som tillåter mer kortfristig handel som avspeglar kraven på intermittent produktion. Genom att tillåta handel närmare leveranstidpunkten kommer välintegrerade kortfristiga elmarknader också att **belöna flexibilitet** på marknaden för såväl produktion som efterfrågan och lagring. Dessutom ska marknadsreglerna anpassas för att ge producenter av förnybar energi möjlighet att delta fullt ut och få intäkter i alla marknadssegment, inklusive systemtjänstemarknader.

Prioriterad utleverans ska fortfarande gälla för befintliga anläggningar, småskaliga anläggningar för förnybar energi och demonstrationsprojekt. Andra anläggningar ska, oberoende av vilken teknik som används, omfattas av regler om icke-diskriminerande tillgång för tredje parter. Begränsningar av förnybar energi bör dessutom hållas till vad som är absolut nödvändigt.

Dessa nya regler kommer att tillåta producenter av förnybar el att få allt större andelar av sina intäkter från marknaden. Men marknadsintäkterna kanske inte fullt ut täcker de höga kapitalutgifterna för förnybar energi, särskilt för ny framväxande teknik. Investerare behöver förutsägbar politik. Därför omfattar direktivet om förnybar energi principer som ska tillämpas för stöd till förnybar energi efter 2020 för att se till att subventioner, när sådana behövs, ska vara kostnadseffektiva och ge minsta möjliga snedvridning av marknaden.

En framgångsrik integrering av förnybar energi kommer även fortsättningsvis att kräva robusta överförings- och distributionsinfrastrukturer och ett **väl sammanlänkat europeiskt nät**. Europa har det säkraste elnätet i världen, men det kommer att krävas stora investeringar fram till 2030. Kommissionen har ett nära samarbete med medlemsstaterna på regional nivå

³² Internationella energiorganet, World Energy Investment Outlook Special Report 2014.

³³ COM(2016) 767.

³⁴ Initiativet för energimarknadens utformning består av en omarbetning av eldirektivet (COM(2016) 864), en omarbetning av elförordningen (COM(2016) 861), en omarbetning av Acerförordningen (COM(2016) 863) och en ny förordning om riskberedskap inom elsektorn (COM(2016) 862).

(den baltiska energimarknadens sammanlänkingsplan, högnivågruppen för sammankoppling av gasnäten i Central- och Sydösteuropa, sydvästra Europa och Nordsjön) för att underlätta utvecklingen av viktig infrastruktur. Den har också bildat en expertgrupp som ska ge råd om hur sammanlänkingsmålen för 2030 bör utformas och uppnås.

Möjligheten att använda **uppvärmning och kylning** för att nå det övergripande målet för förnybar energi har underutnyttjats. De allmänna riktlinjerna beskrivs i strategin för uppvärmning och kylning³⁵. De nuvarande förslagen kommer att uppmuntra medlemsstaterna att öka sin andel förnybara bränslen inom uppvärmning och kylning. Fjärrvärme- och kylningsaktörer kommer att uppmuntras att öppna sina nät för konkurrens och främja användningen av t.ex. värmepumpar.

Bioenergi motsvarar en stor andel av vår förnybara energimix och kommer att fortsätta att göra det i framtiden. Den skapar sysselsättning och ekonomisk utveckling i landsbygdsområden, ersätter fossila bränslen och bidrar till energisäkerheten.

Utvecklingen av **avancerade alternativa bränslen för transporter** kommer att uppmuntras genom ett krav på inblandning för bränsleleverantörer, samtidigt som bidraget från livsmedelsbaserade biobränslen till EU:s mål för förnybar energi gradvis kommer att minska. Att stödja elektrifiering av transporter är ett annat viktigt mål med ramen för elmarknaden. Detta kommer att stärkas genom bestämmelser som berör detaljhandelsmarknaderna för el.

Fast biomassa som i dag används för uppvärmning och elproduktion i EU är främst lokal och regional och baseras på sidoströmmar från skogsindustrin, och är på de nuvarande nivåerna klimatvänlig överlag. Det finns dock oro för att klimateffekterna kan förvärras om användningen fortsätter att öka. För att säkerställa klimatfördelar på längre sikt kommer det framför allt att krävas en begränsning av ytterligare tryck på skogarna.

Det behövs fler **synergieffekter mellan den cirkulära ekonomin** och de olika användningsområdena för biomassa, eftersom trä kan användas för en rad produkter med högre mervärde än enbart energi. För att främja dessa synergieffekter så mycket som möjligt bör offentligt stöd endast ges för effektiv omvandling av biomassa till energi, oavsett om detta sker i form av finansiellt stöd eller förmånlig åtkomst till nätet, förutom i fall där stödet är nödvändigt för att trygga elförsörjningen.

I dag kommer största delen av den biomassa som används för uppvärmning och el från skogar. Skogarna och skogsförvaltningen i och utanför EU varierar kraftigt. EU:s medlemsstater har utarbetat nationell lagstiftning om **hållbar skogsförvaltning** och samarbetar t.ex. inom ramen för Forest Europe-processen. Ett antal medlemsstater som importerar stora mängder biomassa för energi har också infört särskilda hållbarhetssystem för biomassa, vilket de kommer att kunna fortsätta med enligt kommissionens förslag. Kommissionen kommer också att fortsätta stödja mobiliseringen av hållbart virke genom EU:s landsbygdsutvecklingspolitik. Dessa insatsnivåer kompletterar varandra i stödet för en hållbar skogsförvaltning.

Därför föreslår kommissionen att EU:s befintliga hållbarhetskriterier ska utvidgas till att omfatta alla typer av bioenergi. En ny strategi föreslås för skogsbiomassa som utgår från befintlig lagstiftning om hållbar skogsförvaltning och ändamålsenlig redovisning av utsläpp

³⁵ COM(2016) 51.

av växthusgaser från markanvändning och skogssektorn i ursprungslandet för biomassan. Utvecklingen inom produktion och användning av biomassa för energi kommer att övervakas och granskas via styrningen av energiunionen.

4. GE KONSUMENTERNA RÄTTVISA VILLKOR

Konsumenterna står i centrum för energiunionen. Energi är en kritisk tillgång som är absolut nödvändig för att man ska kunna delta fullt ut i det moderna samhället.

Omställningen till ren energi måste också vara rättvis för de sektorer, regioner eller sårbara delar av samhället som påverkas av den.

Kommissionen föreslår att energimarknaden ska reformeras för att **ge konsumenterna egenmakt** och större kontroll över sina val i fråga om energi. För företagen betyder detta ökad konkurrenskraft. För invånarna betyder det bättre information, möjlighet att bli mer aktiva på energimarknaden och få större kontroll över sina energikostnader.

Det första steget mot att sätta konsumenterna i centrum för energiunionen är att ge dem bättre **information** om sin energiförbrukning och sina kostnader. Enligt förslagen kommer konsumenterna att få rätt till smarta mätare, tydliga fakturor och lättare villkor för att byta elbolag. Förslagen kommer också att göra det billigare att byta genom att uppsägningsavgifter avskaffas. Certifierade jämförelseverktyg ska ge konsumenterna tillförlitlig information om de erbjudanden som finns tillgängliga för dem. Förslagen kommer att ge mer tillförlitliga certifikat om energiprestanda, med en ”smarthetsindikator”.

Som ett led i detta paket ökar kommissionen öppenheten genom sin **andra tvåårsrapport om energikostnader och energipriser**³⁶. Energiförbrukningarna påverkar vårt val av energimix, våra hushållsutgifter och EU:s konkurrenskraft. Med ett importberoende på 74 % är EU fortfarande exponerat för volatila priser på fossila bränslen, som sätts globalt. Under de senaste åren har den globala utvecklingen lett till att EU:s ”nota för importerad energi” har minskat med 35 % och den ekonomiska tillväxten har stärkts. Grossistpriserna är de lägsta på tolv år och gaspriserna har sjunkit med 50 % sedan 2013 och oljepriserna med nästan 60 % sedan 2014. Prisskillnaderna har minskat jämfört med andra världsekonomier.

För hushållens slutanvändarpriser är utvecklingen en annan. Minskande energipriser har mötts med ökande nätkostnader och statliga skatter och avgifter, eftersom energi ofta används som skattebas för välbehövliga statliga intäkter. Detaljhandelspriserna på el har höjts med ungefär 3 % per år sedan 2008 och detaljhandelspriserna på gas har höjts med 2 %. Detta har lett till att energikostnaderna har stigit något, till nästan 6 % av hushållens utgifter.

De lagstiftningsändringar som införs i det nuvarande paketet och övergången från centraliserad konventionell produktion till decentraliserade, smarta och sammanlänkade marknader kommer också att göra det lättare för konsumenterna att producera sin egen energi, lagra den, dela den, förbruka den eller sälja tillbaka den till marknaden – direkt eller som energikooperativ. Konsumenterna kommer att kunna svara på efterfrågan direkt eller genom energiaggregatorer. Ny smart teknik kommer att göra det möjligt för konsumenterna – om de väljer att göra detta – att kontrollera och aktivt förvalta sin energiförbrukning och samtidigt öka sin bekvämlighet. Dessa förändringar kommer att göra det lättare för hushåll och företag

³⁶ COM(2016) 769.

att bli mer delaktiga i energisystemet och svara på prissignaler. Detta innebär också att taken för grossist- och detaljhandelspriserna måste avskaffas, samtidigt som sårbara hushållskonsumenter måste få ett heltäckande och lämpligt skydd. De nya lagstiftningsförslagen kommer också att ge nya och innovativa företag möjlighet att erbjuda konsumenterna fler och bättre tjänster. Detta kommer att underlätta innovation och digitalisering och hjälpa de europeiska företagen att erbjuda energieffektivitet och koldioxidsnål teknik.

Energifattigdom är ett stort problem i hela EU och har sin grund i låga inkomster och bostäder som inte är energieffektiva. År 2014 lade hushållen med de lägsta inkomsterna i EU nästan 9 % av sina totala utgifter på energi³⁷. Detta är en ökning med 50 % jämfört med för tio år sedan, och mycket mer än för ett genomsnittligt hushåll. Detta paket innehåller en ny strategi för att skydda sårbara konsumenter, även genom att hjälpa medlemsstaterna att sänka konsumenternas energikostnader genom att stödja investeringar i energieffektivitet. I kommissionens förslag till energieffektivitet uppmanas medlemsstaterna att ta hänsyn till energifattigdom genom att kräva att en andel av energieffektivitetsåtgärderna i första hand ska genomföras i hushåll som påverkas av energifattigdom och i subventionerade bostäder. Deras långsiktiga renoveringsstrategier bör också bidra till att minska energifattigdomen. Inom ramen för energiunionens styrningsprocess kommer medlemsstaterna också att behöva övervaka och rapportera om energifattigdom samtidigt som kommissionen kommer att underlätta utbytet av bästa praxis. I enlighet med sina ansträngningar för att stärka och skydda konsumenterna föreslår kommissionen också vissa rättssäkerhetsgarantier innan en konsument kan kopplas bort. Kommissionen håller också på med att inrätta ett observatorium för energifattigdom för att få fram bättre data om problemet och dess lösningar och även för att hjälpa medlemsstaterna i deras ansträngningar för att bekämpa energifattigdomen.

5. UNDERLÄTTANDE ÅTGÄRDER

EU gör redan mycket för att stödja omställningen till ren energi och förverkliga de tre nyckelprioriteringarna: att sätta energieffektivitet främst, bli världsledande på förnybar energi och ge konsumenterna rättvisa villkor. Men det krävs mer än så.

Det handlar bl.a. om att utforma EU:s regelverk för tiden efter 2020 – därav förslagen om marknadens utformning, energieffektivitet, förnybar energi och styrning, som kompletterar de initiativ som kommissionen redan har tagit i fråga om klimatåtgärder och utsläppssnål rörlighet³⁸.

EU behöver också underlätta omställningen till ren energi med andra instrument som står till dess förfogande. bl.a. genom att använda en rad olika EU-politikområden: verkställa EU-lagstiftningen i praktiken, tillämpa EU-finansiering effektivt och samstämmigt och uppmuntra partnerskap med intressenter.

Omställningen till ren energi kommer inte att kunna genomföras utan **åtgärder från flera intressenter** i det civila samhället och på regional och lokal nivå. Städer, regioner, företag, arbetsmarknadens parter och andra intressenter behöver delta aktivt i diskussionerna om energiomställningen, framför allt inom ramen för de integrerade energi- och klimatplanerna, så att de tillgodoser de olika territoriernas behov på ett tillfredsställande sätt.

³⁷ Se arbetsdokument om energifattigdom (fotnot 4 ovan).

³⁸ Se meddelandet *Påskynda EU:s övergång till en koldioxidsnål ekonomi* (COM(2016) 500) och meddelandet *En europeisk strategi för utsläppssnål rörlighet* (COM(2016) 501).

De åtgärder som krävs kommer att utvecklas över tid. Inom ramen för den årliga rapporten om tillståndet i energiunionen kommer kommissionen att rapportera om genomförandet av de åtgärder för att stärka omställningen till ren energi som presenteras tillsammans med detta paket och lägga till nya åtgärder vid behov.

För att stärka Europas konkurrenskraft och utbyggnaden av ren teknik lägger kommissionen inom ramen för detta paket fram ett **initiativ för att skynda på innovationen inom ren energi**³⁹. I initiativet anges en rad specifika åtgärder för att förbättra förutsättningarna i fråga om regelverk, ekonomi och investeringar för innovation i teknik och system för ren energi. Initiativet utgår från den strategiska EU-planen för energiteknik (SET) och det pågående arbetet med den strategiska transportforsknings- och innovationsagendan (STRIA) och omfattar också ett antal integrerade forsknings-, innovations- och konkurrenskraftsdrivna prioriteringar till stöd för detta pakets strategiska mål. Denna kraftfullare prioritering kommer att bidra till att ändra inriktning för en betydande andel av resurserna från Horisont 2020 (minst 2 miljarder euro) och styra offentligt stöd och privata investeringar över hela EU. Dessutom kommer kommissionen att pröva en ny finansieringsstrategi för att stödja innovation med stora risker och stor effekt inom området för ren energi och öka verksamheten i Europeiska institutet för innovation och teknik och framför allt i de berörda kunskaps- och innovationsgrupperna för att främja entreprenörskap och marknadens användning av innovativa koldioxidsnåla och energieffektiva lösningar.

För att skapa tillväxt och sysselsättning måste EU-industrin ligga i framkant när det gäller omställningen till ren energi. Kommissionen kommer att stödja **industriledda initiativ** för att främja EU:s globala ledarskap inom lösningar för ren energi och koldioxidsnåla tekniska lösningar. Dessa initiativ bör syfta till att stärka de industriella sammanlänkningarna i hela värdekedjan och integrera icke-ekonomiska aktörer, såsom arbetsmarknadens parter och konsumentorganisationer. Kommissionen kommer också att diskutera behovet av att bilda ett industriforum för ren energi som sammanför olika sektorer (energi, transport, tillverkning, den digitala sektorn osv.) och gemensamt diskutera hur man ska kunna få ut så mycket som möjligt av fördelarna med omställningen till ren energi för industrin i EU och hur man ska främja vår globala konkurrenskraft och vårt internationella samarbete.

Medlemsstaterna behöver också överväga hur omställningen till ren energi kommer att påverka samhälle, kompetens och industri och återspegla detta i sina nationella energi- och klimatplaner. Kommissionen kommer att undersöka hur **kol- och koldioxidintensiva regioner ska kunna få bättre stöd i omställningen**. Kommissionen kommer att arbeta tillsammans med aktörerna i dessa regioner, ge vägledning, framför allt om tillgången till och användningen av tillgängliga fonder och program, och uppmuntra utbyte av god praxis, bl.a. genom diskussioner om färdplaner för industrin och omskolningsbehov, via särskilda plattformar.

Mer generellt kommer kommissionen att tillhandahålla plattformar för sektorer och arbetstagare för att anpassa **kompetens** efter behoven i samband med omställningen till ren energi. Under 2017 kommer kommissionen att utgå från erfarenheterna av pilotprojekten inom ramen för kompetensagendan för Europa⁴⁰ för sektorerna för fordonsindustri och marin

³⁹ COM(2016) 763.

⁴⁰ Se meddelandet *En ny kompetensagenda för Europa: Samarbete för att stärka humankapitalet, anställbarheten och konkurrenskraften*, COM(2016) 381.

teknik och lansera nya strategier för branschsamverkan för kompetens med inriktning på förnybar energi och byggsektorn, med fokus på koldioxidsnål teknik.

Genom detta paket utökas också EU:s åtgärder för att avskaffa **ineffektiva subventioner för fossila bränslen** i linje med internationella åtaganden inom ramen för G7 och G20 och i Parisavtalet. Det kvarvarande och fortfarande betydande offentliga stödet för olja, kol och andra koldioxidintensiva bränslen fortsätter att snedvrider energimarknaden, skapar ekonomisk ineffektivitet och hämmar investeringar i omställningen till ren energi och innovation. Reformen av marknadens utformning går ut på att ta bort prioriterade utleveranser för kol, gas och torv och kommer att begränsa behovet av kapacitetsmekanismer som ofta var beroende av kol. Kommissionen kommer också att införa regelbunden övervakning av subventioner för fossila bränslen i EU och förväntar sig att medlemsstaterna kommer att använda sina energi- och klimatplaner för att övervaka utfasningen av subventioner för fossila bränslen. Kommissionen kommer att göra en Refit-utvärdering av EU:s ram för energibeskattnings för att avgöra vilka steg som eventuellt ska tas härnäst, även i samband med ansträngningarna för att avskaffa subventionerna för fossila bränslen.

EU:s **utrikes- och utvecklingssamarbetspolitik** är ett viktigt verktyg för att stödja omställningen till ren energi globalt och hjälpa våra partner i grannskapsländer och utvecklingsländer i denna process⁴¹.

EU stärker sitt samarbete om energieffektivitet med länderna på västra Balkan, Turkiet och de södra och östra grannskapen. De första fyra projekten för att öka energieffektivitetsinvesteringarna i byggsektorn har lanserats och kommer eventuellt att utvidgas under 2017 till ett större antal partnerländer. EU kommer också att stärka finansieringen av energieffektivitet i byggnader inom de berörda finansieringsinstrumenten för granskaps- och föranslutningsländer.

Afrika är en privilegierad partner till EU och energipartnerskapet mellan Afrika och EU bildar ramen för det gemensamma energisamarbetet. EU stöder också det afrikanska initiativet för förnybar energi.

De europeiska företagen kan ta vara på dessa möjligheter för att visa sin spetskompetens inom export och investeringar i energieffektivitet och förnybar energi på globala konkurrenspräglade marknader. EU arbetar för att ingå ett ambitiöst avtal om miljövaror inom Världshandelsorganisationen, avreglera miljövaror och miljötjänster och underlätta handel och investeringar i förnybar energiproduktion i sina bilaterala handelsavtal.

I bilaga II, ”**Åtgärder för att stärka omställningen till ren energi**”, framhölls några av de områden där konkreta åtgärder kan förstärkas på kort sikt eller ges en nyinriktning eller där synergieffekterna kan ökas för att stödja arbetstillfällena, tillväxt och investeringar i Europa. Detta bör också hjälpa medlemsstaterna att uppfylla sina energi- och klimatåtaganden för 2020 och göra det möjligt för dem att göra ambitiösa åtaganden när de fastställer sina mål för 2030 på ett kostnadseffektivt sätt. Samtidigt kan det uppmuntra andra intressenter inom offentlig och privat sektor att delta mer helhjärtat i omställningen till ren energi.

6. SLUTSATSER

⁴¹ Se meddelande om ett förslag till ett nytt europeiskt samförstånd om utveckling – vår värld, vår värdighet, vår framtid, COM(2016) 740 och förslaget till en europeisk yttre investeringsplan.

Europaparlamentet och rådet måste prioritera behandlingen av alla lagstiftningsförslag som berörde energiunionen och som kommissionen lade fram 2015 och 2016. Detta har också betonats av Europeiska rådet i mars 2016 och fått stöd av Europaparlamentet. Framstegen kommer att granskas vid Europeiska rådets möte våren 2017.

Europaparlamentet och rådet bör upprätthålla den övergripande samstämmigheten mellan detta paket och kommissionens tidigare förslag om t.ex. utsläppshandelssystemet, insatsfördelning, markanvändning och utsläppsnål rörlighet.