

V Bruselu dne 30.11.2016
COM(2016) 860 final

**SDĚLENÍ KOMISE EVROPSKÉMU PARLAMENTU, RADĚ, EVROPSKÉMU
HOSPODÁŘSKÉMU A SOCIÁLNÍMU VÝBORU, VÝBORU REGIONŮ A
EVROPSKÉ INVESTIČNÍ BANCE**

Čistá energie pro všechny Evropany

1. ÚVOD

Energetická unie je jednou z deseti priorit Junckerovy Komise. S cílem modernizovat hospodářství Evropské unie jde ruku v ruce s dalšími stěžejními iniciativami, jako je jednotný digitální trh, unie kapitálových trhů a investiční plán pro Evropu, jejichž smyslem je zajistit pracovní místa, růst a investice v Evropě.

Tento balíček je příležitostí, jak urychlit přechod na čistou energii, růst a tvorbu pracovních míst. Balíček od roku 2021 zmobilizuje další veřejné a soukromé investice ve výši až 177 miliard EUR ročně, a může tak v následujícím desetiletí vyvolat až 1% růst HDP a vytvořit 900 000 nových pracovních míst¹. Dále to znamená, že uhlíková náročnost hospodářství Unie bude v roce 2030 v průměru o 43 % nižší než dnes² a obnovitelné zdroje elektrické energie budou představovat asi polovinu skladby zdrojů pro výrobu elektřiny v EU³.

Obrázek 1: Modernizace hospodářství – Úloha energetické unie a opatření v oblasti klimatu

Pařížská dohoda je první dohodou svého druhu a bez Evropské unie by se neuskutečnila. Dnes opět vystupujeme ve vůdčí pozici a dokazujeme, že Evropská unie přináší konkrétní výsledky. – **Jean-Claude Juncker**, k ratifikaci Pařížské dohody ze strany EU, 4. října 2016

Odvětví energetiky je důležité pro evropské hospodářství: ceny energií ovlivňují konkurenceschopnost celé ekonomiky a představují v průměru 6 % ročních výdajů domácností⁴. Zaměstnává téměř 2,2 milionu lidí v přibližně 90 000 podnicích po celé Evropě⁵, což představuje 2 % celkové přidané hodnoty⁶. Je na něj napojené prosperující

¹ Posouzení dopadu ke změně směrnice o energetické účinnosti, SWD(2016) 405.

² Výsledky, z nichž vychází posouzení dopadu ke změně směrnice o energetické účinnosti, SWD(2016) 405.

³ Posouzení dopadu k přepracování směrnice o obnovitelných zdrojích energie, SWD(2016) 418.

⁴ COM(2016) 769.

⁵ Energie EU v číslech, statistická příručka pro rok 2016.

odvětví průmyslové výroby, které dodává potřebné vybavení a služby nejenom v Evropě, nýbrž po celém světě. Rozvoj obnovitelných zdrojů energie a energeticky účinných výrobků a služeb dal vzniknout novým firmám po celé Evropě, které Evropanům zajišťují také nová pracovní místa a růst. Míra dopadu energetické unie na zaměstnanost dalece překračuje hranice odvětví zásobování energií. Například odvětví napojená na obnovitelné zdroje energie přímo či nepřímo zaměstnávají více než milion pracovníků⁷ a odvětví související s energetickou účinností zhruba jeden milion pracovníků⁸.

Energetická unie je hlavní hnací silou a příspěvkem EU ke globálnímu a úplnému přechodu k nízkouhlíkovému hospodářství. V prosinci loňského roku EU vyjednala Pařížskou dohodu a díky její rychlé ratifikaci Evropskou unií vstoupila tato první globální dohoda o zmírňování dopadu změny klimatu v platnost za méně než jeden rok dne 4. listopadu 2016. Pařížská dohoda určuje jasné a ambiciózní směřování investic do nízkouhlíkových inovací. Provádění ambiciózních závazků EU v oblasti změny klimatu podle Pařížské dohody patří dnes mezi priority a ve velké míře závisí na úspěšném přechodu na systém čisté energie, jelikož emise skleníkových plynů ze dvou třetin způsobují výroba a využívání energie.

Stejně důležité je i zajistit, aby přechod na systém čisté energie přinášel užitek všem Evropanům. Všichni spotřebitelé, včetně skupin ve zranitelné situaci či čelících energetické chudobě, by se měly cítit součástí tohoto procesu a těžit z hmatatelného přínosu, který má přístup k bezpečnější, čistší a konkurenceschopnější energii, což patří mezi klíčové cíle energetické unie. Komise již představila rámcovou strategii pro energetickou unii⁹, návrhy na zajištění bezpečnosti dodávek zemního plynu¹⁰, systém EU pro obchodování s emisemi¹¹ a související pravidla o sdílení úsilí¹² a využití půdy a lesnictví¹³ a také strategii pro nízkoemisní mobilitu¹⁴.

Jak bylo oznámeno v pracovním programu Komise na rok 2017¹⁵, Komise dnes představuje návrhy právních předpisů a zjednodušujících opatření, které mají za cíl modernizovat hospodářství a posílit investice do odvětví souvisejících s čistou energií.

Návrhy právních předpisů a zjednodušujících opatření představené v balíčku se soustředí na zrychlení, transformaci a konsolidaci přechodu hospodářství EU na čistou energii a z toho vyplývající tvorbu pracovních míst a růst nových hospodářských odvětví a podnikatelských modelů.

Legislativní návrhy se týkají energetické účinnosti, energie z obnovitelných zdrojů, fungování trhu s elektřinou, bezpečnosti dodávek energie a pravidel správy energetické unie.

Předložený balíček sleduje tři hlavní cíle:

⁶ Eurostat – účetnictví členských států.

⁷ EurObserv'ER, *The State of Renewable Energies in Europe* (Stav energií z obnovitelných zdrojů v Evropě), 15. vydání, 2015 (údaje za rok 2014).

⁸ Studie hodnocení dopadu energetické účinnosti na zaměstnanost a sociální oblast.

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.

- **energetickou účinnost na prvním místě,**
- **dosažení celosvětového vedoucího postavení v oblasti energie z obnovitelných zdrojů,**
- **zajištění spravedlivých podmínek pro spotřebitele.**

Mezi zjednodušující opatření se řadí iniciativy na urychlení inovací v oblasti čisté energie a na obnovu budov v Evropě a také opatření: na podporu veřejných a soukromých investic a co nejefektivnějšího využití dostupného rozpočtu EU, na podporu iniciativ vedených průmyslem a posilujících konkurenceschopnost, na zmírnění společenského dopadu přechodu na čistou energii, na zapojení vícero aktérů, a to na jedné straně orgánů členských států a orgánů místní a městské samosprávy a na druhé straně firem, sociálních partnerů a investorů, a na co největší posílení vedoucího postavení Evropy v oblasti technologií a služeb souvisejících s čistou energií s cílem pomoci třetím zemím, aby dosáhly svých politických cílů.

Tento balíček je třeba chápat v kontextu skutečnosti, že Evropská unie je průkopníkem inteligentnější a čistší energie pro všechny s cílem realizovat Pařížskou dohodu, stimulovat hospodářský růst, oživit investice a zajistit technologické prvenství, vytvořit nové pracovní příležitosti a zvýšit blahobyt občanů.

V zájmu dosažení klimatických a energetických cílů EU do roku 2030 je třeba v období let 2020–2030 každoročně investovat asi 379 miliard EUR¹⁶: povětšinou v oblasti energetické účinnosti, obnovitelných zdrojů energie a infrastruktury. Evropské podniky by měly stát v čele těchto investic. V tomto kontextu mnohé závisí na schopnosti evropských podniků inovovat. Díky 27 miliardám EUR ročně vyhrazeným na veřejný a soukromý výzkum, vývoj a inovace v oblastech souvisejících s energetickou unií¹⁷ je Evropská unie v dobrém postavení, aby proměnila tento přechod v konkrétní průmyslovou a hospodářskou příležitost.

Díky politikám, které dnes navrhla Komise, by se mohla zvýšit průmyslová výroba ve stavebnictví až o 5 %, ve strojírenství až o 3,8 % a v odvětví železa a oceli až o 3,5 %, což představuje 700 000 nových pracovních míst ve stavebnictví, 230 000 ve strojírenství a 27 000 v odvětví železa a oceli¹⁸.

2. ENERGETICKÁ ÚČINNOST NA PRVNÍM MÍSTĚ

Energetická účinnost je všeobecně nejdostupnější zdroj energie. Upřednostňování energetické účinnosti odráží skutečnost, že nejlevnějším a nejčistším zdrojem energie je energie, kterou není třeba vůbec vyrobit nebo použít. Proto je třeba, aby se k energetické účinnosti přihlíželo v rámci celého energetického systému. To znamená aktivně řídit poptávku, aby se optimalizovala spotřeba energie, snížily náklady pro spotřebitele a závislost na dovozu, a zároveň přistupovat k investicím do infrastruktury energetické účinnosti jako k nákladově efektivní cestě směřující k nízkouhlíkovému a oběhovému hospodářství. Tak bude možné zbavit trh nadměrné výrobní kapacity, zejména v oblasti fosilních paliv.

V souladu s požadavkem Evropské rady z října 2014 přezkoumala Komise **cílovou energetickou účinnost** Evropské unie a má za to, že by Evropská unie měla stanovit závazný

¹⁶ Posouzení dopadu ke změně směrnice o energetické účinnosti, SWD(2016) 405 (investiční údaje bez odvětví dopravy).

¹⁷ JRC-SETIS, v přípravě.

¹⁸ Zdroj: Posouzení dopadu ke změně směrnice o energetické účinnosti, SWD(2016) 405 (podrobné výsledky odvozené z makroekonomické analýzy).

cíl na úrovni celé EU ve výši 30 % do roku 2030. Ve srovnání s cílovými nejméně 27 % dohodnutými v roce 2014 se očekává, že toto navýšení přinese až 70 miliard EUR dodatečného hrubého domácího produktu a 400 000 nových pracovních míst, spolu s dalším snížením nákladů na dovoz fosilních paliv¹⁹. Vyšší cíl také napomůže dosáhnout cílů EU v oblasti snížení emisí skleníkových plynů a energie z obnovitelných zdrojů do roku 2030.

Komise navrhuje, aby **povinnosti týkající se úspor energie** stanovené ve směrnici o energetické účinnosti²⁰, podle níž mají dodavatelé a distributoři energie ušetřit ročně 1,5 % energie, zůstaly v platnosti po roce 2020. Toto opatření se již osvědčilo přilákáním soukromých investic a podporou vzniku nových subjektů na trhu, jako jsou poskytovatelé energetických služeb, včetně agregátorů, a proto by měla stimulovat podobný rozvoj i po roce 2020. Nové uspořádání trhu s elektřinou dále vytvoří rovné podmínky pro účast strany poptávky na trhu.

Budovy představují 40 % celkové spotřeby energie a okolo 75 % z nich jsou energeticky nevhodné²¹. Energetická účinnost budov je oblastí, která trpí nedostatkem investic a řadou překážek. Údržba a modernizace budov je rutinní záležitostí, avšak investice do úspor energie se často neberou v potaz, jelikož je zde nedostatek kapitálu, důvěryhodných informací, kvalifikovaných pracovníků a nelze ignorovat ani pochybnosti o možných výhodách. Při dnešním podílu renovace ve výši asi 1 % budov každý rok by trvalo jedno století modernizovat fond budov na energetickou náročnost blížící se nule²². Budovy využívající čistou energii znamenají mnohem více než úsporu energie: zvyšují komfort bydlení a kvalitu života, mají potenciál integrovat obnovitelné zdroje energie, skladování, digitální technologie a propojit budovy s dopravním systémem. Investice do fondu budov využívajících čistou energii mohou stimulovat přechod k nízkouhlíkovému hospodářství.

Zvýšení investic do veřejných budov, mezi něž patří nemocnice, školy a úřady, závisí i na dostupnosti soukromých financí a soukromých poskytovatelů energetických služeb s nabídkou inovativních mechanismů, jako jsou například smlouvy o energetické výkonnosti. Úspory energie mohou pozitivně ovlivnit také veřejné rozpočty, jelikož výdaje na energii veřejných budov činí asi jednu miliardu EUR ročně. Na podporu investic do energetické účinnosti veřejného majetku je však třeba, aby pravidla pro investice ve veřejném sektoru a pravidla statistického zpracování renovace majetku byla transparentní a jasná. V úzké spolupráci s členskými státy analyzuje Komise, jaký dopad mají účetní pravidla pro veřejný sektor na smlouvy o energetické výkonnosti, a do konce jara 2017 provede aktualizaci pokynů pro statistické zpracování takových partnerství.

Změna směrnice o energetické náročnosti budov²³ posílí ustanovení o dlouhodobých strategiích pro renovaci budov, čímž urychlí **tempo renovace** s cílem dekarbonizovat fond budov do poloviny století. Posílením certifikátů energetické náročnosti návrh také zajistí kvalitnější informace pro navrhovatele projektů a investory, jelikož se zpřístupní údaje o provozní spotřebě energie veřejných budov a propojí se intenzita veřejné podpory s dosaženou výší úspor energie. Návrh vyzývá členské státy, aby investice cílily také na skupiny čelící energetické chudobě, jelikož energetická účinnost je jedním z nejlepších způsobů, jak řešit hlavní příčiny energetické chudoby.

¹⁹ Posouzení dopadu ke změně směrnice o energetické účinnosti, SWD(2016) 405.

²⁰ COM(2016) 761.

²¹ Posouzení dopadu ke změně směrnice o energetické náročnosti budov, SWD(2016) 414.

²² Posouzení dopadu ke změně směrnice o energetické náročnosti budov, SWD(2016) 414.

²³ COM(2016) 765.

S cílem podpořit **naplnění strategie EU pro nízkoemisní mobilitu** a zvýšit míru využití elektřiny v dopravě bude směrnice o energetické náročnosti budov vyžadovat instalaci elektrických stanic pro dobíjení vozidel. V případě stávajících budov bude toto ustanovení platit od roku 2025 pouze pro komerční budovy s více než deseti parkovacími místy. U nových budov nebo budov procházejících větší renovací bude toto ustanovení platit pro obytné budovy s více než deseti parkovacími místy ve formě povinnosti předpřipravit kabeláž a pro komerční budovy s více než deseti parkovacími místy ve formě povinnosti instalovat elektrické stanice pro dobíjení vozidel. Malé a střední podniky a orgány veřejné moci lze z oblasti působnosti vyloučit, jelikož pro druhé jmenované již platí směrnice o alternativních palivech, za předpokladu, že jejich dobíjecí stanice jsou veřejně dostupné. Tento balíček zahrnuje také unijní strategii zavádění spolupracujících inteligentních dopravních systémů, které mají zvýšit účinnost dopravy a podpořit řešení digitální mobility²⁴.

Komise spouští **evropskou iniciativu pro budovy** (příloha 1), která zahrnuje prvek „inteligentního financování pro inteligentní budovy“, aby se ještě více urychlila renovace budov a podpořil přechod k fondu budov využívajících čistou energii. Tato nová iniciativa, realizovaná v úzké spolupráci s Evropskou investiční bankou a členskými státy, může **do roku 2020 aktivovat dalších 10 miliard EUR veřejných a soukromých prostředků** pro energetickou účinnost a využití obnovitelných zdrojů energie v budovách, může pomoci rozvinout rozsáhlý soubor financovatelných projektů a vytvořit platformu pro energetickou účinnost ve všech členských státech. Cílem iniciativy je také vybudovat na trhu důvěru v budovy využívající čistou energii, proto budou investorům a dalším zúčastněným stranám zpřístupněny technické a finanční údaje o výkonnosti více než 7 000 evropských projektů pro energetickou účinnost průmyslu a budov ve spolupráci s finančním sektorem se připraví konsenzuální rámec pro upisování investic do budov využívajících čistou energii, aby bylo pro takové projekty na trhu k dispozici více cílených a standardizovaných finančních prostředků. Díky tomu se výrazně zlepší životní i pracovní podmínky a klima, zvýší úspory energie i počet pracovních míst a investice. Evropská iniciativa pro budovy stimuluje i evropský stavební průmysl, který se musí vyrovnávat s řadou hospodářských a společenských úkolů. Energetická účinnost budov může být jedním ze stimulů modernizace tohoto odvětví a jeho pracovních sil.

Energeticky náročná odvětví (např. ocelářský a automobilový průmysl) budou muset i nadále pokračovat se zaváděním opatření ke zlepšení energetické účinnosti. Takové investice se zpravidla vrátí díky nižším nákladům na energii. Nové sektory jako odvětví obrany nabízí další potenciál pro energetickou účinnost, který doposud nebyl využit, a proto zde úspory nákladů na energii přímo pozitivně ovlivní veřejné rozpočty.

Ekodesign a energetické štítky budou i nadále hrát důležitou úlohu při úsporách energie a zdrojů na straně spotřebitelů a vytváření obchodních příležitostí pro evropský průmysl. Po důkladném zvážení se Komise rozhodla ještě více se zaměřit na produkty s nejvyšším potenciálem úspor v oblasti energie a oběhové hospodářství.

Komise právě přijímá balíček, který zahrnuje pracovní plán pro ekodesign na období 2016–2019 a řadu opatření pro konkrétní produkty²⁵. Pracovní plán pro ekodesign stanovuje priority Komise na následující tři roky, včetně přezkumu stávajících opatření pro konkrétní produkty, aby i nadále odpovídaly technologickému vývoji, či přezkumu nových produktů s ohledem na

²⁴ COM(2016) 766.

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

možnou regulaci a zužitkování doposud nevyužitého potenciálu. Všechna opatření uvedená v pracovním plánu pro ekodesign mají potenciál do roku 2030 zajistit ročně dohromady více než 600 TWh úspor primární energie, což je srovnatelné s roční spotřebou primární energie středně velkého členského státu. Evropa si tak udrží celosvětové vedoucí postavení ve standardech energetické účinnosti produktů a bude i nadále přinášet hospodářský užitek a ekologické výhody spotřebitelům a podnikům.

3. DOSAŽENÍ CELOSVĚTOVÉHO VEDOUcíHO POSTAVENÍ V OBLASTI ENERGIE Z OBNOVITELNÝCH ZDROJŮ

Odvětví energie z obnovitelných zdrojů zaměstnává v Evropě více než 1 100 000 osob²⁶ a Evropa si stále drží světové prvenství v odvětví větrné energie. Celkem 43 % větrných turbín instalovaných po celém světě pochází z dílen několika málo hlavních evropských výrobců. Ambiciózní politika EU stimuluje snižování nákladů v oblasti slunečních a větrných technologií. Energie z obnovitelných zdrojů tak zlevňuje a je dostupnější po celém světě. Evropa sice přišla o své vedoucí postavení ve výrobě solárních panelů ve prospěch dovozu, avšak větší část přidané hodnoty instalace solárního panelu (> 85 %) se vytváří v Evropě²⁷.

Mezi největší evropské zaměstnavatele v odvětví energie z obnovitelných zdrojů patří odvětví větrné energie, slunečních fotovoltaických systémů a tuhé biomasy. Fotovoltaický průmysl však zaznamenal úbytek pracovních míst: v roce 2014 dosahovala zaměstnanost v tomto odvětví mírně nad jednu třetinu úrovně z roku 2011, jelikož zde došlo ke ztrátě výrobních kapacit²⁸. Odvětví větrné energie nabízelo v EU většinu pracovních míst v oblasti energie z obnovitelných zdrojů. V období 2005–2013 se obrat v tomto odvětví v Evropě zvýšil osmkrát a jeho příjmy v EU se odhadují na zhruba 48 miliard EUR²⁹. Ve stejném období od roku 2005 do roku 2013 se zaměstnanost v odvětví větrné energie v EU pětinasobně zvýšila a v roce 2014 zde bylo přibližně 320 000 souvisejících pracovních míst³⁰. Komise se bude rovněž zabývat iniciativami vedenými průmyslem, jejichž obecným cílem je podpořit celosvětové vedoucí postavení Evropské unie v oblasti energie z obnovitelných zdrojů a čistých technologií.

Evropská rada si rovněž vytyčila za **cíl, aby podíl energie z obnovitelných zdrojů** spotřebované v EU v roce 2030 činil **alespoň 27 %**. Tento minimální cíl je závazný na úrovni celé EU, avšak nepřenáší se do závazných cílů na vnitrostátní úrovni. Členské státy místo toho přislíbí přispívat prostřednictvím integrovaných vnitrostátních plánů pro energetiku a klima³¹, které jsou součástí návrhu správy k dosažení společného cíle EU. Vzájemný tlak plynoucí z regionálních konzultací o plánech a možnostech Komise předkládat doporučení, společně s celkovým rámcem politiky stanoveným ostatními předpisy v tomto balíčku, by měl členské státy motivovat k významným příslibům bez možnosti parazitování. V případě, že si Komise povšimne nějaké mezery, co se ambic i realizace týče, zejména v souvislosti s obnovitelnými zdroji energie a energetickou účinností, může přijmout opatření nutná k tomu, aby se takové vznikající mezeře vyhnula a zaplnila ji. Cílová úroveň bude v budoucnu přezkoumána s ohledem na mezinárodní závazky EU.

²⁶ EurObserv'ER, 15. vydání, 2015.

²⁷ Posouzení dopadu k přepracování směrnice o obnovitelných zdrojích energie, SWD(2016) 418. Viz také tato studie: http://gramwzielone.pl/uploads/files/Solar_Photovoltaics_Jobs_Value_Added_in_Europe.pdf.

²⁸ EurObserv'ER, 15. vydání, 2015.

²⁹ EurObserv'ER, 15. vydání, 2015.

³⁰ EurObserv'ER, 15. vydání, 2015.

³¹ Tuto otázku bude řešit nové nařízení o správě energetické unie, COM(2016) 759.

Růst energie z obnovitelných zdrojů by měly stimulovat nejnovější technologie, které výrazně snižují emise skleníkových plynů. Prognózy pro řešení obnovitelných zdrojů energie na celosvětovém trhu v souladu s dlouhodobými cíli dekarbonizace se odhadují asi na 6 800 miliard EUR v období 2014–2035³², přičemž velký potenciál růstu se nachází zejména mimo Evropu. V posledních letech dosáhly investice do zařízení na výrobu energie z obnovitelných zdrojů více než 85 % celkových investic do výroby, přičemž většina z nich byla určena na zařízení s nižším napětím, zejména na úrovni distribučních sítí. Nové návrhy se zaměřují na další konsolidaci tohoto trendu, například odstraněním překážek výroby vlastní elektrické energie.

Směrnice o obnovitelných zdrojích energie³³, společně s návrhy nového uspořádání trhu s elektřinou³⁴, vytvoří právní rámec s **rovnými podmínkami** pro všechny technologie, bez ohrožení našich cílů v oblasti klimatu a energetiky. Při přechodu na systém čisté energie sehraje elektřina důležitou úlohu. Podíl elektrické energie z obnovitelných zdrojů prudce stoupl na 29 % celkové výroby elektřiny a dosáhne asi poloviny skladby zdrojů pro výrobu elektřiny EU, zejména co se týče proměnlivých zdrojů jako vítr a slunce. Velká část bude propojená decentralizovaným způsobem na úrovni distribuce. **Tržní pravidla** je třeba přizpůsobit tak, aby napomáhala takovému rozvoji, řídila proměnlivý výkon a zajistila bezpečnost dodávek elektrické energie. Nový právní rámec proto zajistí, aby se obnovitelné zdroje mohly plně podílet na trhu s elektřinou, ale také aby ustanovení související s trhem nediskriminovala obnovitelné zdroje.

Velkoobchodní trhy se musejí dále rozvíjet a zejména zajistit přiměřená pravidla pro krátkodobější obchodování zohledňující potřeby proměnlivého výkonu, aby dokázaly lépe začlenit rostoucí podíl obnovitelných zdrojů s povětšinou proměnlivým výkonem. Dobře integrované krátkodobé trhy s elektrickou energií s možností obchodovat blíže okamžiku dodání budou také **odměňovat pružnost** na trhu, co se týče výroby, poptávky i skladování. Přizpůsobí se i tržní pravidla, která umožní výrobcům energie z obnovitelných zdrojů plně se účastnit a dosahovat výnosů ve všech tržních segmentech, včetně trhů systémových služeb.

Přednostní distribuce zůstane v platnosti pro stávající zařízení, zařízení na získávání energie z obnovitelných zdrojů malého rozsahu a demonstrační projekty. Ostatní zařízení bez ohledu na použitou technologii se budou řídit pravidly nediskriminačního přístupu pro třetí strany. Obnovitelné zdroje energie by také měly být co nejméně omezovány.

Tato nová pravidla umožní, aby podíly výrobců elektrické energie z obnovitelných zdrojů na výnosech z tohoto trhu postupně rostly. Tržní výnosy však nemohou plně pokrýt vysoké kapitálové výdaje na obnovitelné zdroje energie, což platí zejména pro nově vznikající technologie. Investoři potřebují, aby politiky byly předvídatelné. Směrnice o obnovitelných zdrojích energie proto obsahuje zásady na podporu obnovitelných zdrojů, které budou platit po roce 2020, aby případné dotace byly nákladově efektivní a minimalizovaly narušení trhu.

Pro úspěšnou integraci obnovitelných zdrojů energie budou i nadále třeba robustní infrastruktury pro přenos a distribuci energie a také **dobře propojená evropská síť**. Evropa

³² Mezinárodní energetická agentura, *World Energy Investment Outlook Special Report 2014* (Zvláštní zpráva o výhledu v oblasti investic ve světové energetice 2014).

³³ COM(2016) 767.

³⁴ Iniciativa na uspořádání trhu zahrnuje přepracování směrnice o elektrické energii (COM(2016) 864), přepracování nařízení o elektřině (COM(2016) 861), přepracování nařízení ACER (COM(2016) 863) a nové nařízení o připravenosti na rizika v odvětví elektrické energie (COM(2016) 862).

má nejbezpečnější elektrickou rozvodnou síť na světě, avšak do roku 2030 bude třeba provést významné investice. Komise úzce spolupracuje s členskými státy v regionálním kontextu (plán propojení baltského trhu s energií, skupina pro propojení plynových sítí střední a jihovýchodní Evropy, jihozápadní Evropa a severní moře) na podpoře rozvoje klíčových infrastruktur. Ustavila také skupinu odborníků, která poskytuje poradenství k formulaci a dosažení cílů vzájemného propojení pro rok 2030.

Pro dosažení celkového cíle pro obnovitelné zdroje nebyl doposud v dostatečné míře využit potenciál **vytápění a chlazení**. Obecný přístup v této oblasti stanovuje strategie pro vytápění a chlazení³⁵. Podle současných návrhů by měly členské státy zvýšit své podíly obnovitelných paliv ve vytápění a chlazení, provozovatelé dálkového vytápění a chlazení budou muset otevřít své sítě konkurenci a podpořit užívání například tepelných čerpadel.

Bioenergie má velký podíl na naší skladbě energie z obnovitelných zdrojů a stejně tomu bude i v budoucnu. Zajišťuje pracovní místa a hospodářský rozvoj ve venkovských oblastech, nahrazuje fosilní paliva a přispívá k zabezpečení dodávek energie.

Rozvoj **vyspělých alternativních paliv pro dopravu** bude podporován pověřením k přimíchávání biopaliv pro dodavatele paliv, zatímco podíl biopaliv ze zemědělských plodin na cílech EU pro obnovitelné zdroje energie se bude postupně snižovat. Podpora elektrifikace dopravy je nově dalším klíčovým cílem v rámci trhu s elektřinou a bude posilována ustanoveními v oblasti maloobchodních trhů s elektřinou.

Tuhá biomasa se dnes v EU využívá na vytápění a pohon především na místní a regionální úrovni a vzhledem k vedlejším tokům z lesnického průmyslu a stávající míře využití je celkově šetrná ke klimatu. Objevují se však obavy, že kdyby míra jejího využití rostla, mohlo by to mít nepříznivé klimatické důsledky. Pro zajištění dlouhodobých přínosů v oblasti klimatu bude třeba zejména omezit další tlak na využívání lesů.

Je třeba zajistit větší **synergii mezi oběhovým hospodářstvím** a rozmanitými způsoby využití biomasy, zejména vzhledem ke skutečnosti, že dřevo lze použít pro řadu produktů s vyšší přidanou hodnotou než pouhá energie. Pro co největší podporu těchto synergií by se mělo veřejné podpory, ať již formou finančních prostředků, nebo přednostním přístupem k rozvodné síti, dostat pouze účinné proměně biomasy na energii, s výjimkou řádně odůvodněných případů souvisejících se zabezpečením dodávek elektřiny.

Dnes pochází většina biomasy používané pro vytápění a pohon z lesů. Zalesněné plochy a lesní hospodářství se v jednotlivých částech Evropské unie i mimo ni velmi liší. Členské státy EU vypracovaly vnitrostátní předpisy pro **udržitelné obhospodařování lesů** a spolupracují například v rámci procesu Forest Europe. Řada členských států, které dovážejí velké množství biomasy na výrobu energie, také přijala zvláštní režimy udržitelnosti pro biomasu, jež bude možné zachovat i po přijetí návrhu Komise. Prostřednictvím politiky rozvoje venkova EU bude Evropská komise rovněž nadále podporovat udržitelnou mobilizaci dřeva. Opatření na těchto úrovních doplňkově podporují postupy udržitelného obhospodařování lesů.

Komise proto navrhuje rozšířit stávající kritéria udržitelnosti EU na všechny druhy bioenergie. Návrh stanovuje nový přístup pro lesní biomasu, který vychází z platných právních předpisů pro udržitelné obhospodařování lesů a odpovídajícího účtování emisí

³⁵ COM(2016) 51.

skleníkových plynů z využívání půdy a lesního hospodářství v zemi původu biomasy. Vývoj výroby biomasy a jejího využití v oblasti energie bude sledován a přezkoumán v rámci správy energetické unie.

4. ZAJIŠTĚNÍ SPRÁVEDLIVÝCH PODMÍNEK PRO SPOTŘEBITELE

Spotřebitelé jsou ve středu zájmu energetické unie. Energie patří mezi zboží kritické důležitosti a je nezbytně nutná pro plnohodnotné fungování v moderní společnosti.

Přechod na čistou energii musí být také spravedlivý pro ta odvětví, regiony či zranitelné části společnosti, jejichž fungování a život tento přechod ovlivní.

Komise navrhuje reformovat trh s energií tak, aby **posílila postavení spotřebitelů** a zajistila jim větší svobodu volby, co se týče energie. Na straně podniků to znamená větší konkurenceschopnost. Pro občany pak lepší informovanost, možnost zaujmout aktivnější roli na trhu s energií a větší kontrolu nad výdaji na energii.

Prvním krokem k tomu, aby spotřebitelé stáli v popředí zájmu energetické unie, je poskytnout jim lepší **informace** o jejich vlastní spotřebě energie a souvisejících nákladech. Návrhy dávají spotřebitelům nárok na inteligentní měřiče, jasné vyúčtování a jednodušší podmínky změny dodavatele. Návrhy také zlevňují přechod k jinému dodavateli, jelikož ruší poplatky za ukončení smlouvy. Certifikované srovnávací nástroje poskytnou spotřebitelům spolehlivé informace o dostupných nabídkách. Návrhy zajistí spolehlivější certifikáty energetické náročnosti s indikátorem míry „inteligence“.

V rámci tohoto balíčku Komise zvyšuje transparentnost, kterou přinese **druhá dvouletá zpráva o nákladech na energii a cenách energie**³⁶. Náklady na energii ovlivňují, jakou skladbu energie volíme, výdaje domácností a konkurenceschopnost Evropy. Vzhledem k tomu, že je EU ze 74 % závislá na dovozu, vystavuje se nadále riziku kolísání celosvětově stanovovaných cen fosilních paliv. Globální vývoj v posledních letech vedl k poklesu „výdajů na dovoz energie“ EU o 35 % a stimuloval hospodářský růst. Velkoobchodní ceny elektřiny dosáhly nejnižší úrovně za posledních dvanáct let a ceny plynu spadly o 50 % od roku 2013 a ceny ropy téměř o 60 % od roku 2014. Cenové rozdíly se ve srovnání s ostatními světovými ekonomikami zmenšily.

Trendy cen pro koncové uživatele v domácnostech jsou odlišné. Klesající ceny energie byly vyvažovány stoupajícími náklady na sítě a státními daněmi a poplatky, jelikož energie často slouží jako daňový základ pro naléhavé potřeby příjmů do státního rozpočtu. Maloobchodní ceny elektřiny stoupaly od roku 2008 asi o 3 % každý rok a maloobchodní ceny plynu o 2 %. Náklady na energii se tak mírně zvýšily a činí téměř 6 % výdajů domácností.

Díky změnám v právních předpisech zaváděným v rámci tohoto balíčku a přechodu od centralizované konvenční výroby k decentralizovaným, inteligentním a propojeným trhům bude pro spotřebitele také snazší vyrábět svou vlastní energii, skladovat ji, sdílet, spotřebovat nebo ji prodat zpět trhu – přímo nebo jako energetická družstva. Spotřebitelé budou moci reagovat na poptávku přímo nebo prostřednictvím agregátorů energie. Nové inteligentní technologie umožní spotřebitelům v případě jejich zájmu, aby mohli ovládat a aktivně řídit svou spotřebu energie při současném zlepšení pohodlí. Díky těmto změnám bude

³⁶ COM(2016) 769.

pro domácnosti i podniky snazší více se podílet na energetickém systému a reagovat na cenové signály. V této souvislosti bude také třeba odstranit stropy velkoobchodních a maloobchodních cen a zároveň zajistit plnou a odpovídající ochranu spotřebitelských domácností ve zranitelné situaci. Návrhy nových předpisů dále vytvoří příležitosti, aby nové a inovativní společnosti mohly spotřebitelům nabízet více druhů služeb v lepší kvalitě. Usnadní to inovaci a digitalizaci a evropským podnikům pomůže zajistit energetickou účinnost a nízkouhlíkové technologie.

Energetická chudoba je velkou výzvou v celé EU a pramení z nízkých příjmů a energeticky neúčinného bydlení. V roce 2014 dosáhly výdaje na energii v případě domácností z nejnižších příjmových skupin v EU téměř 9 % jejich celkových výdajů³⁷. To představuje 50% nárůst oproti období před deseti lety a mnohem větší míru než u průměrné domácnosti. Tento balíček stanovuje nový přístup k ochraně spotřebitelů ze zranitelných skupin, který mimo jiné zahrnuje pomoc členským státům se snižováním nákladů spotřebitelů na energii díky podpoře investic do energetické účinnosti. Návrhy Komise v oblasti energetické účinnosti žádají po členských státech, aby přihlédly k energetické chudobě, a trvají na tom, že část opatření na energetickou účinnost bude zavedena prioritně v domácnostech čelících energetické chudobě a v oblasti sociálního bydlení. Také dlouhodobé vnitrostátní strategie renovace budov by měly přispívat ke zmírňování energetické chudoby. Součástí procesu správy energetické unie je i povinnost členských států monitorovat energetickou chudobu a připravovat o ní zprávy, zatímco Komise bude napomáhat sdílení osvědčených postupů. V souladu se snahou posílit a chránit pozici spotřebitelů Komise kromě toho navrhuje určité procesní záruky předtím, než lze spotřebitele odpojit. Komise také zakládá středisko pro sledování energetické chudoby, které zajistí lepší údaje o problému a jeho řešeních a také členským státům pomůže bojovat proti energetické chudobě.

5. ZJEDNODUŠUJÍCÍ OPATŘENÍ

Evropská unie odvedla již mnoho práce na podporu přechodu na čistou energii a dosažení tří hlavních priorit: energetické účinnosti na prvním místě, dosažení celosvětového vedoucího postavení EU v oblasti energie z obnovitelných zdrojů a zajištění spravedlivých podmínek pro spotřebitele. Ale je třeba udělat ještě více.

Zčásti to znamená nastavit právní rámec EU na období po roce 2020, což je právě smyslem návrhů v oblasti uspořádání trhu, energetické účinnosti, obnovitelných zdrojů energie a správy, které doplňují již předložené iniciativy Komise týkající se opatření v oblasti klimatu a nízkoemisní mobility³⁸.

EU musí podpořit přechod na čistou energii také pomocí dalších nástrojů, které má k dispozici. Patří sem využití široké řady politik EU: účinné prosazování předpisů EU, využití finančních prostředků EU účinným a soudržným způsobem a podpora partnerství se zúčastněnými stranami.

Přechod na čistou energii není možný bez **přispění vícero zúčastněných stran** z občanské společnosti a na regionální i místní úrovni. Města, regiony, firmy, sociální partneři a další zúčastněné strany se musejí aktivně účastnit diskuzí o energetické transformaci, zejména v

³⁷ Viz pracovní dokument o energetické chudobě (pozn. pod čarou č. 4 výše).

³⁸ Viz sdělení o urychlení přechodu EU na nízkouhlíkovou ekonomiku (COM(2016) 500) a sdělení o evropské strategii pro nízkoemisní mobilitu (COM(2016) 501).

kontextu integrovaných plánů pro energetiku a klima, které by měly odpovídajícím způsobem zohledňovat potřeby různých území.

Potřebná opatření se budou postupně vyvíjet. V rámci každoroční zprávy o stavu energetické unie se Komise vyjádří k provádění opatření na podporu přechodu na čistou energii představených spolu s tímto balíčkem a podle potřeby přidá opatření nová.

Na posílení konkurenceschopnosti Evropy a zavádění technologií využívajících čistou energii představuje Komise v rámci tohoto balíčku **iniciativu na urychlení inovací v oblasti čisté energie**³⁹. Tato iniciativa vytyčuje řadu konkrétních opatření na zlepšení právního, hospodářského a investičního prostředí pro inovace do technologií a systémů využívajících čistou energii. V návaznosti na Evropský strategický plán pro energetické technologie a pokračující práci na strategickém plánu pro výzkum a inovace v dopravě (STRIA) zahrnuje také omezený počet priorit inspirovaných integrovaným výzkumem, inovacemi a konkurenceschopností, které mají podpořit strategické cíle tohoto balíčku. Díky jasnějším prioritám bude možné převést významný podíl zdrojů z programu Horizont 2020 (minimálně 2 miliardy EUR) a směřovat veřejnou podporu a soukromé investice po celé Evropské unii. Na podporu podnikání a zájmu trhu o inovativní nízkouhlíková a energeticky účinná řešení Komise dále vyzkouší nový přístup k financování s cílem podpořit inovace s vysokým rizikem a vysokým dopadem v oblasti čisté energie a zvýší činnost Evropského inovačního a technologického institutu a zejména příslušných znalostních a inovačních společenství.

Chceme-li zajistit růst a nová pracovní místa, musí být přechod na čistou energii v popředí zájmu průmyslových odvětví EU. S cílem podpořit celosvětové vedoucí postavení EU v oblasti čisté energie a nízkouhlíkových technologických řešení podpoří Komise **iniciativy vedené průmyslem**. Tyto iniciativy by měly mít za cíl posilovat propojení s průmyslem v rámci celého hodnotového řetězce a zapojovat nehospodářské subjekty, jako jsou sociální partneři a spotřebitelské organizace. Komise také s příslušnými zúčastněnými stranami projedná, zda je třeba ustavit „průmyslové fórum pro čistou energii“, které by mohlo spojovat různé okruhy (energetický, dopravní, výrobní, digitální apod.) a společně jednat o tom, jak optimalizovat přínosy přechodu na čistou energii v průmyslu EU a jak podporovat naši globální konkurenceschopnost a mezinárodní spolupráci.

Členské státy musí rovněž řešit dopad přechodu na čistou energii na sociální oblast, dovednosti a průmysl a tento dopad zohlednit ve vnitrostátních plánech pro energetiku a klima. Komise přezkoumá, jak zlepšit **podporu přechodu v regionech s těžbou uhlí a vysokými emisemi uhlíku**. K tomuto účelu bude spolupracovat se subjekty z těchto regionů, poskytovat vedení, zejména pro přístup k dostupným zdrojům a programům a jejich využití, a formou zvláštních platforem podporovat sdílení osvědčených postupů, včetně diskuzí o plánech postupu pro průmysl a potřebách rekvalifikace.

Obecněji bude Komise zajišťovat platformy pro odvětví a pracovníky s ohledem na přizpůsobení **dovedností** potřebám přechodu na čistou energii. Na základě zkušeností s prvními pilotními projekty v rámci agendy dovedností pro Evropu⁴⁰ v odvětvích automobilových a námořních technologií spustí Komise v roce 2017 nové plány pro

³⁹ COM(2016) 763.

⁴⁰ Viz sdělení „Nová agenda dovedností pro Evropu: Společně pracovat na posílení lidského kapitálu, zaměstnatelnosti a konkurenceschopnosti“, COM(2016) 381.

odvětvovou spolupráci v oblasti dovedností v souvislosti s obnovitelnými zdroji energie a pro stavební průmysl se zaměřením na nízkouhlíkové technologie.

Tento balíček také zintenzivňuje opatření EU pro odstranění **neúčinných dotací na fosilní paliva** v souladu s mezinárodními závazky v rámci skupin G7 a G20 a v Pařížské dohodě. Zbývající, avšak stále významná veřejná podpora ropy, uhlí a dalších uhlíkově náročných paliv nadále narušuje trh s energií, vytváří hospodářskou neúčinnost a brání investicím do přechodu na čistou energii a inovacím. Reforma uspořádání trhu odstraňuje přednostní distribuci pro uhlí, plyn a rašelinu a omezí potřebu kapacitních mechanismů, které zpravidla závisely na uhlí. Komise zavede pravidelné sledování dotací na fosilní paliva v EU a očekává, že členské státy využijí svých vnitrostátních plánů pro energetiku a klima ke sledování postupného odstraňování dotací na fosilní paliva. Komise provede hodnocení účelnosti a účinnosti rámce EU pro zdanění energie, aby mohla stanovit další možné kroky také v kontextu snahy o odstranění dotací na fosilní paliva.

Vnější politiky a politiky rozvojové spolupráce EU jsou důležité nástroje na podporu celosvětového přechodu na čistou energii a pomáhají na této cestě našim partnerům v sousedních zemích a rozvojovém světě⁴¹.

EU posiluje spolupráci v oblasti energetické účinnosti se západním Balkánem, Tureckem a jižními a východními sousedy. Byly spuštěny první čtyři pilotní projekty na zvýšení investic do energetické účinnosti budov a v roce 2017 budou nejspíš rozšířeny do dalších partnerských zemí. Prostřednictvím příslušných finančních nástrojů EU také posílí financování energetické účinnosti budov v rámci politiky sousedství a předvstupní politiky.

Afrika je výsadní partner Evropské unie a energetické partnerství mezi Afrikou a EU poskytuje rámec spolupráce v oblasti energie. EU také podporuje africkou iniciativu pro obnovitelné zdroje energie.

Evropské podniky mohou těchto příležitostí využít a nabídnout své vynikající zkušenosti v rámci vývozu a investic do energetické účinnosti a energie z obnovitelných zdrojů na světových konkurenčních trzích. Cílem EU je uzavřít ambiciózní dohodu týkající se environmentálního zboží v rámci Světové obchodní organizace a v rámci dvoustranných obchodních dohod usilovat o liberalizaci environmentálního zboží a služeb a usnadnění obchodování a investic v oblasti výroby energie z obnovitelných zdrojů.

V příloze II „**Podpora přechodu na čistou energii**“ jsou uvedeny některé oblasti, kde lze v krátkodobém horizontu posílit konkrétní opatření, přeměrovat zaměření nebo zlepšit synergie na podporu pracovních míst, růstu a investic v Evropě. To by mělo členským státům rovněž pomoci nákladově efektivním způsobem splnit své závazky v oblasti energetiky a klimatu pro rok 2020, umožnit jim přijmout ambiciózní přísliby cílů pro rok 2030 a zároveň motivovat ostatní zúčastněné strany z veřejného a soukromého sektoru, aby se výrazněji podílely na přechodu na čistou energii.

6. ZÁVĚRY

K veškerým legislativním návrhům souvisejícím s energetickou unií, jež Komise předložila v letech 2015 a 2016, musí Parlament i Rada přistupovat jako k prioritě. To zdůraznila také

⁴¹ Viz sdělení k návrhu nového Evropského konsensu o rozvoji – náš svět, naše důstojnost, naše budoucnost (COM(2016) 740) a z něho vycházející evropský plán vnějších investic.

Evropská rada v březnu 2016 a podpořil Evropský parlament. Pokrok bude přezkoumán na jařním zasedání Evropské rady v roce 2017.

Evropský parlament a Rada by měly zachovat celkovou soudržnost tohoto balíčku a dřívějších návrhů Komise týkajících se například systému pro obchodování s emisemi, sdíleného úsilí, využívání půdy a nízkoemisní mobility.