

Bryssel den 30.11.2016
COM(2016) 860 final

ANNEX 2

BILAGA

Åtgärder för att stärka omställningen till ren energi

till

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

Ren energi för alla i EU

De flesta åtgärder som tas upp i detta meddelande kommer att få effekt på kort eller medellång sikt. Kommissionen kommer att rapportera om genomförandet av dessa åtgärder och vid behov planera för nya åtgärder inom ramen för den årliga rapporten om tillståndet i energiunionen.

1. Socialt rättvis omställning och ny kompetens

Energi är en kritisk tillgång och tjänst som är absolut nödvändig för att man ska kunna delta fullt ut i det moderna samhället. Det finns redan ett antal instrument som kommer att behöva användas för att säkerställa att omställningen till ren energi blir rättvis och tar hänsyn till effekterna för sektorer, regioner eller sårbara samhällsmedborgare som kan påverkas negativt av omställningen.

De viktigaste verktygen för detta är **EU:s struktur- och investeringsfonder**, däribland Europeiska socialfonden, som stöder anpassningen i de sektorer och regioner som påverkas, och omställningen till nya affärsmodeller och yrkesprofiler. Minst 1,1 miljard euro från Europeiska socialfonden kommer att anslås under perioden 2014–2020 för att förbättra de utbildningssystem som krävs för att anpassa kompetens och kvalifikationer och för att skapa nya arbetstillfällen i energi- och miljörelaterade sektorer. Vissa medlemsstater använder också Europeiska socialfonden för att minska energifattigdomen, som ett komplement till de 5,2 miljarder euro som har anslagits från Europeiska regionala utvecklingsfonden och Sammanhållningsfonden till investeringar i energieffektivitet i bostäder. Inom ramen för dessa anslag har ett antal medlemsstater valt att inrikta sig på sociala bostäder och behövande hushåll för att på så sätt bidra till långsiktiga lösningar som ska avhjälpa energifattigdomen för nästan en miljon hushåll. Att förbättra energieffektiviteten i byggnader är ett av de viktigaste verktygen för att göra energi mer kostnadsmässigt överkomlig och bekämpa energifattigdom. Utöver de åtgärder som anges i lagstiftningen¹, kommer kommissionen att inrätta ett observatorium för energifattigdom som ska ta fram tillförlitlig statistik över antalet energifattiga hushåll i varje medlemsstat och bidra till att sprida god praxis.

Särskilda åtgärder för kunskapsöverföring, kompetensutveckling och främjande av innovativa lösningar i samband med effektiv energianvändning och produktion finansieras inom ramen för landsbygdsutvecklingspolitiken. Bland annat väntas 99 000 mottagare (främst jordbrukare och skogsägare) få utbildning i energirelaterade frågor under perioden 2014–2020.

För att särskilt främja solidariteten i omställningen till ren energi föreslog kommissionen i samband med översynen av **EU:s utsläppshandelssystem**² att det skulle anslås resurser för att ta itu med de extra stora behoven av ytterligare investeringar i medlemsstater med lägre inkomster. Syftet med den nya moderniseringsfonden är att underlätta investeringar i moderniseringen av energisystemen och höja energieffektiviteten. Dessutom föreslås att 10 % av de utsläppsrätter som medlemsstaterna ska auktionera ut ska fortsätta fördelas till förmån för vissa medlemsstater med lägre inkomster. Slutligen föreslår kommissionen att medlemsstaterna ska använda intäkter från utsläppshandeln för att främja kompetensutveckling och omfördelning av arbetskraft som påverkas av skiftet av arbetstillfällen i en ekonomi som minskar sin användning av fossila bränslen, i nära samarbete med arbetsmarknadens parter.

¹ Se förslaget till ändring av direktivet om byggnaders energiprestanda, COM(2016) 765.

² Förslag till ändring av direktiv 2003/87/EG för att främja kostnadseffektiva utsläppsminskningar och koldioxidsnåla investeringar, COM(2015) 337.

Detta bör kompletteras med ett särskilt initiativ för att ge ytterligare och mer skräddarsytt **stöd till omställning i de kol- och koldioxidintensiva industriregionerna**. Målet är att kickstarta och/eller ytterligare stärka regionernas planering inför de strukturförändringar som hänger samman med energiomställningen och skapa ett utbyte med andra regioner som befinner sig i en liknande situation. Som ett första steg kommer kommissionen att sammanföra dessa regioner för att diskutera eventuella planeringsprocesser, underlätta utbyte av bästa praxis och undersöka vilka stödinstrument som finns tillgängliga.

Strategin för smart specialisering i EU:s sammanhållningspolitik, framför allt de särskilda plattformarna³, kan ge regionerna relevant stöd. Denna nedifrån och upp-baserade process, som framför allt berör industri och forsknings-, utvecklings- och innovationssamfund samt offentliga myndigheter, kan ge regionerna möjlighet att utveckla och genomföra en strategi för energiomställningen.

Omställningen till ren energi ger möjlighet att skapa hållbara arbetstillfällen. För att omställningen ska lyckas krävs dock omskolning av arbetstagare, bättre planering inför och förmåga att förutse förändringar, samt kompetens och bättre matchning av kompetens. Europeiska socialfonden kan ge stöd till dessa ansträngningar i alla faser av livet, från att öka barnens medvetenhet i skolorna till att stödja utbildning i relevanta färdigheter och entreprenörskap som hör ihop med ren energi och även social integrering genom lämpliga karriärer. Inom ramen för **kompetensagendan för Europa**⁴ vidtog kommissionen åtgärder för att bidra till att avhjälpa den typen av kompetensutmaningar och kompetensbrister i specifika ekonomiska sektorer (de s.k. strategierna för branschsamverkan kring kompetens). Dessa åtgärder baseras på erfarenheterna av de pilotstrategier som inleddes i år (framför allt för sektorerna för fordonsindustrin och marin teknik) och gör det möjligt att hantera kompetensbehoven för omställningen till ren energi. Den nuvarande strategin för branschsamverkan kring kompetens i sektorn för marin teknik omfattar redan havsbaserad vindkraft och havsenergi och kan vara ett särskilt relevant testfall för den andra vägen inom sektorer som förnybar energi eller byggingusti.

Arbetsmarknadens parter spelar en avgörande roll när det gäller att kartlägga kompetensbehov och förutse och hantera förändringar. De är redan knutna till arbetet med energiunionen på EU-nivå och bör i hög grad vara delaktiga i processen och även i diskussionerna om de integrerade nationella energi- och klimatplanerna.

Åtgärder för att stödja en socialt rättvis omställning till ren energi och ny kompetens:

- *Kommissionen kommer att undersöka hur kol- och koldioxidintensiva regioner som går igenom omställningen till ren energi ska kunna få ett bättre stöd. 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.*
- *Medlemsstaterna bör använda sina integrerade nationella energi- och klimatplaner för att undersöka hur omställningen till ren energi kommer att påverka samhälle, kompetens och industri.*
- *Kommissionen kommer att utgå från erfarenheterna av pilotprojekten och lansera två*

³ <http://s3platform.jrc.ec.europa.eu>.

⁴ Meddelandet *En ny kompetensagenda för Europa: Samarbeta för att stärka humankapitalet, anställbarheten och konkurrenskraften*, COM(2016) 381.

nya strategier för branschsamverkan kring kompetens under 2017, med inriktning på förnybar energi i stort och på byggsektorn, med fokus på koldioxidsnål teknik.

- *Kommissionen uppmanar medlemsstaterna att ha ett nära samarbete med arbetsmarknadens parter i diskussionerna om energiomställningen, framför allt i samband med de integrerade nationella energi- och klimatplanerna.*

2. EU-finansiering för den reala ekonomin

Finansieringen av energiomställningen måste ske genom en kombination av privata investeringar och offentlig finansiering som ger de privata investeringarna största möjliga effekt och avhjälpes marknadsmisslyckanden. Privata investeringar ska underlättas genom lagstiftningsförslagen i detta paket och förslaget till reform av EU:s utsläppshandelssystem. Fungerande energi- och koldioxidmarknader kommer att vara avgörande för att hantera investeringsbehovet, tillsammans med stabilitet i regleringen och insyn i politiken.

Dessutom ger EU:s finansiella instrument ett viktigt bidrag till stödet för omställningen till ren energi, vilket **Europeiska fonden för strategiska investeringar** visat. Fonden följer planen att mobilisera minst 315 miljarder euro i ytterligare investeringar i den reala ekonomin fram till mitten av 2018. Den senaste siffran uppgick till 154 miljarder euro. I och med lanseringen av den andra fasen i Europeiska fonden för strategiska investeringar föreslog kommissionen att fonden skulle stärkas och utvidgas. Enligt förslaget ska minst 40 % av de investeringar som gäller infrastruktur och innovation vara relevanta för klimat, energi och miljö och bidra till målen för Parisavtalet.

I linje med EU:s mål att minst 20 % av **EU:s budget för perioden 2014–2020** ska gå till klimatåtgärder, är även den nya sammanhållningspolitiken⁵ avgörande för att målen för energiunionen ska nås, med finansiella anslag på 68,8 miljarder euro. Detta ska kompletteras med nationell offentlig och privat medfinansiering, upp till ett förväntat sammanlagt belopp på 92 miljarder euro⁶. Dessutom ger landsbygdsutvecklingsprogrammen stöd till riktade investeringar i förnybar energi och energieffektivitet (nästan 6 miljarder euro). De tidiga indikationerna för Sammanhållningsfonden visar att det har skett framsteg i genomförandet under 2016⁷, men åtgärder måste vidtas utan dröjsmål för att skynda på fondens genomförande i ett antal medlemsstater. Kommissionen kommer att fortsätta erbjuda tekniskt stöd till medlemsstater som har svårigheter med genomförandet.

Enklare och mer flexibla regler, som kommissionen föreslog vid halvtidsöversynen av den fleråriga budgetramen 2014–2020, kommer också att bidra till ett snabbare genomförande av denna finansiering. Inom ramen för översynen lanserade kommissionen en mer övergripande agenda för att förenkla reglerna för EU:s fonder. Bland annat ska det bli lättare att kombinera Europeiska fonden för strategiska investeringar med andra källor till EU-finansiering, däribland de europeiska struktur- och investeringsfonderna. Ett mål är att förstärka utnyttjandet av Europeiska fonden för strategiska investeringar i mindre utvecklade regioner

⁵ Sammanhållningspolitiken förverkligas genom Europeiska regionala utvecklingsfonden, Sammanhållningsfonden och Europeiska socialfonden. Samtliga dessa fonder ingår i de europeiska struktur- och investeringsfonderna.

⁶ Beräkning baserad på viktad genomsnittlig medfinansiering från redovisningen för de operativa programmen 2014–2020 för de tematiska målen ”att stödja övergången till en koldioxidsnål ekonomi” och ”att främja hållbara transporter och få bort flaskhalsar i viktig nätinfrastuktur”.

⁷ Uppgifter om projekturval vid utgången av 2016 kommer att finnas tillgängliga i början av 2017.

och i övergångsregioner. Medlemsstater och regioner planerar redan att investera nästan 6,4 miljarder euro i koldioxidsnåla projekt, framför allt inom energieffektivitet, via **finansiella instrument** inom ramen för de europeiska struktur- och investeringsfonderna. Detta motsvarar mer än en åttafaldig ökning av anslagen jämfört med perioden 2007–2013 och de första indikationerna tyder på att framstegen redan är på god väg⁸. För att uppmuntra en ökad användning av de finansiella instrumenten ger kommissionen också stöd till medlemsstaterna genom rådgivningsplattformen för finansieringsinstrument (fi-compass) och färdiga instrument med standardvillkor som är förenliga med förordningarna om de europeiska struktur- och investeringsfonderna och reglerna för statligt stöd och som syftar till att kombinera offentliga och privata resurser.

Ett exempel på ett framgångsrikt projekt inom ramen för Europeiska fonden för strategiska investeringar i kombination med de europeiska struktur- och investeringsfonderna är investeringsplattformen i den franska regionen Hauts-de-France, som visar hur en mängd olika offentliga och privata aktörer kan slå ihop sina kunskaper och sin expertis och hur olika fonder kan kombineras för att sätta igång stora privata investeringar i projekt för koldioxidsnål energi. Ett annat exempel är instrumentet för privat finansiering för energieffektivisering (PF4EE)⁹ som tillhandahåller riskskyddad skuldfinansiering via lokala affärsbanker och ger bankerna möjlighet att erbjuda bättre finansieringsvillkor för energieffektivitetsprojekt i byggnader och små och medelstora företag. Det tillhandahåller också särskilt expertstöd som hjälper lokala banker att utveckla och marknadsföra nya finansieringsprodukter för energieffektivitet som är skraddarsydda efter kundernas behov.

Faciliteten för renare transporter kommer att använda finansiella instrument och kombinerade mekanismer för att sprida innovativ koldioxidsnål teknik som kan skynda på övergången till utsläppsnål rörlighet. Den möjliga marknadspotentialen för nya bussar är ungefär 3 500 fordon eller 875 miljoner euro i ytterligare investeringar per år.

Åtgärder för att öka och förskjuta investeringarna ytterligare till stöd för omställningen till ren energi:

- *Kommissionen lanserar i dag ett initiativ för smart finansiering för smarta byggnader (se bilaga I) till stöd för investeringar i byggnader med ren energi. Initiativet ska stödja utvecklingen av investeringsplattformar som gör det möjligt att kombinera offentliga medel med attraktiva finansieringsprodukter för marknadsaktörer i alla medlemsstater under 2017. Det ska också stärka det tekniska biståndet för att utveckla och slå ihop småskaliga projekt och göra insatser för att minska risken i energieffektivitetsinvesteringar.*
- *Kommissionen har nyligen inom ramen för investeringsplanen för Europa inlett pilotprojekt för att arbeta på EU-nivå för en större konvergens i tidsplanerna för de olika förfarandena för investeringsprojekt i strategisk infrastruktur. I ett första skede omfattas Belgien och Slovakien. Kommissionen kommer att bedöma dessa projekt och sedan sprida dem till andra medlemsstater under 2017 för att skapa en gemensam kontaktpunkt för alla medlemsstater och sammanföra alla ansvariga avdelningar vid kommissionen, inklusive representationskontoren i medlemsstaterna, till en gemensam grupp för investeringspolitik.*

⁸ Den första årliga sammanfattningen av framstegen med finansiella instrument inom ramen för de europeiska struktur- och investeringsfonderna 2014–2020 kommer att utarbetas i slutet av november 2016.

⁹ Privat finansiering för energieffektivisering är ett finansiellt EU-instrument som har utvecklats av kommissionen, finansieras inom ramen för Life-programmet och genomförs av Europeiska investeringsbanken.

- *Kommissionen uppmanar medlemsstaterna att öka takten i utnyttjandet av de europeiska struktur- och investeringsfonderna till stöd för omställningen till ren energi.*
- *Den 1 december 2016 lanserar kommissionen en facilitet för rena transporter tillsammans med Europeiska investeringsbanken för att stödja investeringar i rena, energieffektiva transporter och integrerade energi- och transportinfrastrukturer.*

3. Skapa rätt incitament för investeringar i omställningen till ren energi

Det är kapitalintensivt att bygga ut förnybara energikällor och vidta energieffektivitetsåtgärder. Det krävs direkta investeringar i form av hushållens sparande, företagskapital eller skuldfinansiering från utlåningsinstitut, för att kunna dra nytta av lägre energikostnader eller intäkter i framtiden.

Dagens ekonomiska förutsättningar, med låga kapitalkostnader, är goda för att utlösa privata investeringar i större skala och styra kapitalutgifter mot ren energi, energieffektiva lösningar och hållbara tillgångar. Detta är en möjlighet för invånare, företag, offentliga myndigheter och investerare att få större avkastning på kapital än från sparande.

För att stödja att satsningen på investeringar i omställningen till ren energi ska medlemsstaternas **integrerade nationella energi- och klimatplaner**, som ingår i den styrning av energiunionen som kommissionen lägger fram ett förslag om i dag¹⁰, också fungera som ”investeringsfärdplaner” som fastställer de offentliga och privata investeringar som krävs för omställningen till ren energi.

Att de ekonomiska incitamenten har en gynnsam och samstämmig struktur är också avgörande för att få fram privata investeringar i omställningen till ren energi. Effektiv **prissättning på koldioxid och utfasning av subventioner för fossila bränslen** är också mycket viktigt för att undanröja skadliga snedvridningar på marknaden, integrera miljö- och samhällskostnaderna för ett scenario utan åtgärder och bidra till att sätta ett pris på de åtföljande riskerna för olika investeringsmöjligheter.

Kommissionen har redan lagt fram ett förslag till reform av EU:s utsläppshandelssystem för perioden efter 2020¹¹. EU stöder också införandet av utsläppshandelssystem genom bilateralt samarbete¹² och genom att delta i och finansiera multilaterala initiativ tillsammans med våra internationella partner¹³.

I linje med de åtaganden som gjordes i Parisavtalet om klimatförändring och i G7 och G20 har EU redan vidtagit ett antal konkreta åtgärder för att avskaffa **subventioner för fossila bränslen**. Det förekommer dock fortfarande ett betydande offentligt stöd för olja, kol och andra koldioxidintensiva bränslen, vilket fortsätter att snedvrider energimarknaden, skapa en ineffektiv ekonomi och hämma investeringarna i omställningen till och innovation inom ren energi.

¹⁰ COM(2016) 759.

¹¹ COM(2015) 337.

¹² Till exempel med Kina och Sydkorea.

¹³ Inom ramen för Parisavtalet har ungefär hälften av länderna angett att de kommer att använda marknadsmekanismer för att uppfylla sina åtaganden om utsläppsminskningar.

Enligt kommissionens senaste rapport om energipriser och energikostnader, som offentliggjordes i dag som en del av detta paket, uppgick EU:s direkta subventioner till fossila bränslen för el och värme till 17,2 miljarder euro 2012, samtidigt som subventionerna till fossila bränslen inom transporter beräknades till 24,7 miljarder euro¹⁴. Enligt Internationella valutafondens beräkningar 2015 uppgick EU:s subventioner för fossila bränslen till 300 miljarder euro, inräknat externa kostnader. Detta är en förhållandevis liten andel av det globala beloppet på mer än 4,8 biljoner euro¹⁵, men utgör ändå en betydande ekonomisk börda för EU. De nuvarande låga olje- och gaspriserna innebär en möjlighet att fasa ut subventionerna för fossila bränslen, däribland skattebefrielser, utan att den sociala välfärden påverkas negativt.

Åtgärder för att bidra till att styra om de finansiella flödena mot omställningen till ren energi:

- *För att säkerställa att det finansiella systemet ska kunna finansiera tillväxt på ett hållbart sätt på lång sikt och undvika en "inlåsnings" i infrastrukturer och tillgångar som baseras på stora utsläpp, har kommissionen inrättat en högnivåexpertgrupp som kommer att tillhandahålla rådgivning från och med utgången av 2017, för att utveckla hållbar finansiering.*
- *Kommissionen kommer att stärka insynen, med utgångspunkt i den rapport om energipriser och energikostnader som offentliggörs i dag. Den kommer noggrant att övervaka energipriser och energikostnader vartannat år och kommer att förstärka sin övervakning av subventioner för fossila bränslen i enlighet med EU:s åtaganden i G7 och G20, för att undanröja ineffektiva subventioner för fossila bränslen.*
- *Under 2017 kommer kommissionen att göra en Refit-utvärdering av EU:s rättsliga 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.*
- *Medlemsstaternas integrerade nationella energi- och klimatplaner kommer att ge dem möjlighet att identifiera de investeringar som krävs för omställningen till ren energi. Medlemsstaterna bör också använda dessa planer för att övervaka utfasningen av subventionerna för fossila bränslen.*
- *När kommissionen ser över riktlinjerna för statligt stöd till miljöskydd och energi 2014–2020 kommer den också att undersöka hur dessa regler tillsammans med reglerna för statligt stöd till investeringar i forskning och innovation kan göra det möjligt för medlemsstaterna att simulera innovation inom förnybar energiteknik och lösningar för förnybar energi.*

4. Forskning, innovation och konkurrenskraft

Forskning och innovation är avgörande för att upprätthålla EU:s globala konkurrenskraft och ledarskap i avancerad förnybar energiteknik¹⁶ och energieffektivitetslösningar och för att

¹⁴ Detta omfattar subventioner för kol på 9,7 miljarder euro och för gas på 6,6 miljarder euro. Subventionerna kom från historiska investeringssubventioner, investeringsbidrag för fossila bränslen, inmatningspriser, befrielser från bränsleskatt, elproduktion och avveckling samt bortskaffande av avfall. (Källa: undersökning av energikostnader och energisubventioner 2014. När det gäller transporter (bensinsubventioner) är källan OECD:s inventering 2013).

¹⁵ Internationella valutafonden, 2015.

¹⁶ Se även förslaget till omarbetning av direktivet om förnybar energi, COM(2016) 767.

kunna integrera dem framgångsrikt i hela samhället. EU deltar i det Mission Innovation-initiativ som inleddes vid 2015 års klimatkonferens i Paris tillsammans med länder som har åtagit sig att fördubbla sina investeringar i forskning om ren energi på fem år.

Tillsammans med detta paket lägger kommissionen fram en särskild **strategi för att skynda på innovation inom ren energi**¹⁷. Denna strategi förstärker prioriteringarna och innehåller konkreta åtgärder för att se till att koldioxidsnål innovation utnyttjas mer allmänt och förs ut på marknaden snabbare. På så sätt kommer initiativet att fungera som en provbädd för framtida nya horisontella strategier för innovation och konkurrenskraft.

Genom att skynda på innovation inom ren energi kan EU göra det bästa av övergången till en koldioxidsnål ekonomi: EU kan skapa möjligheter för tillväxt och arbetstillfällen genom ökad export och bildande av nya företag, och ge invånarna ökad egenmakt genom integrering av digitala lösningar.

Industriella initiativ har också en viktig roll att spela för att driva på innovation och konkurrenskraft inom EU. De är redan en viktig del i den befintliga SET-planen (*Strategic Energy Technologies Plan*). Det finns några goda exempel på dessa industrileda initiativ inom solkraft¹⁸ och sektorerna för smarta nät och lagring¹⁹. Ett annat bra exempel är den strategiska färdplanen för havsenergi som syftar till att skapa så stora privata och offentliga investeringar som möjligt i utvecklingen av havsenergi genom att eliminera teknrisker i så stor utsträckning som möjligt.

I strategin för energiunionen²⁰ tillkännagav kommissionen ett initiativ om att samla och göra relevanta **uppgifter, analyser och underrättelser** tillgängliga. Detta bör först och främst ge kommissionen möjlighet att göra en god bedömning av den övergripande prestandan hos EU:s teknik för ren energi, inte bara i fråga om forskning och innovation utan även om marknadsandelar, import/export, sysselsättning, tillväxt och investeringar. Denna konkurrenspräglade bedömning bör uppdateras regelbundet, när rapporten om tillståndet i energiunionen antas, och viktiga prioriteringar och åtgärder bör granskas samtidigt.

Åtgärder för att stärka EU:s konkurrenskraft och utbyggnaden av ren energiteknik:

- *Kommissionen lägger i dag fram ett initiativ för att skynda på innovationen inom ren teknik med en rad särskilda åtgärder för att förbättra förutsättningarna i fråga om regelverk, ekonomi och investeringar för innovation i teknik och system för ren energi. Där fastställs de viktigaste prioriteringarna för användning av EU:s finansiella instrument och program, däribland Horisont 2020.*
- *Kommissionen kommer att stödja industrileda initiativ för att främja EU:s globala ledarskap inom teknik för ren energi, stärka industriella sammanlänknings 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 med berörda intressenter, för att sammanföra olika sektorer (energi, transport, tillverkning och den digitala sektorn) och få ut så mycket som möjligt av fördelarna med omställningen till ren energi för industrin i EU.*

¹⁷ COM(2016) 763.

¹⁸ Syftet med initiativet är att öka sektorns konkurrenskraft och hållbarhet, underlätta storskalig och kostnadsmässigt överkomlig utbyggnad och integration med elnätet.

¹⁹ Det s.k. europeiska elnätsinitiativet, som nyligen har övergått till den europeiska teknik- och innovationsplattformen för smarta nät för energiomställningen.

²⁰ COM(2015) 80.

- *Kommissionen kommer att samarbeta med industrin, forskningssamfundet och andra viktiga intressenter för att tillhandahålla stabila strategiska underrättelser om EU:s globala prestanda och dess konkurrenskraft inom koldioxidsnål energi och energieffektiva lösningar. Denna konkurrenskraftsbedömning kommer att uppdateras regelbundet.*

5. Bygga den fysiska infrastruktur som krävs för att stödja det fria flödet av energi och omställningen till ren energi

I dag befinner sig det europeiska energisystemet i ett övergångsskede. Elnäten måste uppgraderas och moderniseras för att tillgodose den växande efterfrågan på el till följd av en stor omställning i den totala energivärdekedjan och energimixen, med allt större integrering av intermittenta förnybara energikällor. Det behövs också särskild infrastruktur för att underlätta utsläppssnål rörlighet.

Prioriteringen på kort sikt är att säkerställa att den inre energimarknaden fungerar korrekt, genom att bygga ut de sammanlänkningslinjer som saknas, för att uppnå det nuvarande **målet på 10 % sammanlänkningslinjer 2020**, genom att bryta ett antal medlemsstaters isolering och undanröja inre flaskhalshar, men den energiinfrastruktur som planeras i dag måste samtidigt vara förenlig med de mer långsiktiga politiska valen, däribland omställningen till utsläppssnål rörlighet.

Detta betyder också att man måste se till att **energieffektivitet**²¹ ingår i planeringen av det övergripande energisystemet: att aktivt styra efterfrågan för att minska energiförbrukningen, kostnaderna för konsumenterna och importbehovet, och att betrakta investeringar i infrastruktur för energieffektivitet som en kostnadseffektiv väg mot en koldioxidsnål och cirkulär ekonomi. Att investera i allt smartare och mer flexibel infrastruktur har lyfts fram som ett av de s.k. *no regrets*-alternativen.

Åtgärder för att stödja utvecklingen av den fysiska infrastruktur som krävs för att säkerställa omställningen till ren energi och det fria flödet av energi:

- *Kommissionen kommer inom ramen för den årliga rapporten om tillståndet i energiunionen att granska projekt av gemensamt intresse som har försenats eller skjutits upp, för att göra det lättare att genomföra dem. Den kan också ta upp dessa frågor i sina rekommendationer till medlemsstaterna, särskilt när det gäller projekt av gemensamt intresse som har fastställts i högnivågrupper för energi.*
- *I den kommande översynen av TEN-E-förordningen 2017 kommer kommissionen att undersöka hur regelverket kan förbättras för att öka motivationen att slutföra projekt av gemensamt intresse.*
- *Kommissionen har inrättat en expertgrupp som ska ge teknisk rådgivning om hur målet på 15 % sammanlänkning av elnäten på ett kostnadseffektivt sätt ska kunna fördelas på regional, nationell och eller gränsöverskridande sammanlänkingsnivå. Kommissionen kommer att rapportera om detta under hösten 2017, samtidigt som EU:s tredje förteckning över projekt av gemensamt intresse antas.*

²¹ Se förslaget till ändring av direktivet om energieffektivitet, COM(2016) 761.

6. Digitalisering

Syftet med kommissionens strategi för en inre digital marknad i Europa från maj 2015²² är att skapa rätt miljö och förutsättningar för att bygga ut avancerade digitala nät och tjänster, även i energisektorn.

För att ge **konsumenterna rättvisa villkor** kommer det att krävas innovativa företag som kombinerar ny energiteknik med digital teknik (stordata, molntjänster) och mobil kommunikationsteknik (5G) för att erbjuda nya produkter och tjänster (decentraliserad elproduktion, energiförvaltningssystem, smarta apparater och smarta kontroller, småskalig lagring, inklusive elbilar) som stöder aktiva konsumenter och hjälper dem att optimera energiförbrukningen (minskning och övergång) och därmed spara pengar. I september 2016 föreslog kommissionen en översyn av EU:s telekommunikationsregler för att tillgodose Europas växande sammanlänkingsbehov genom att uppmuntra investeringar i nät med mycket hög kapacitet. Kommissionen lade också fram en handlingsplan för 5G²³ med förslag om en gemensam EU-kalender för en samordnad kommersiell lansering av 5G 2020.

Samtidigt måste frågan om tillgång till uppgifter, integritets- och uppgiftsskydd drivas, liksom även it-säkerhet och frågor om öppna standarder och kompatibilitet. Arbetet med den senare frågan inleddes genom kommissionens meddelande i april 2016 om digitalisering av den europeiska industrin²⁴. Genom det meddelandet inleddes också ett nytt europeiskt initiativ för datormoln som skulle kunna utgöra ryggraden i det nya energidatasystemet.

Att se till att energiförsörjningssystemen är motståndskraftiga mot **it-risker och it-hot** blir allt viktigare i takt med att informations- och kommunikationsteknik används i allt högre grad och datatrafik ligger till grund för funktionen hos den underliggande infrastrukturen för energisystemen. En plattform för energiexperter på it-säkerhet analyserar för närvarande de särskilda säkerhetsbehoven för energiinfrastruktur och kommer att ge kommissionen rådgivning om detta.

Åtgärder som ett led i genomförandet av strategin för en inre digital marknad:

- *Kommissionen håller på att utarbeta ett initiativ för att främja en europeisk dataekonomi. Detta initiativ kommer tillsammans med förslaget om energimarknadens utformning²⁵ att ta itu med problemen med datalokalisering och framväxande frågor om ägande och ansvar, (åter)användbarhet, åtkomst och kompatibilitet, och kommer att vara särskilt relevant för uppgifter som krävs för energiprocesser och nya energitjänster.*
- *Kommissionen arbetar med en översyn av direktivet om integritet och elektronisk kommunikation för att anpassa det efter de nyligen antagna reglerna om dataskydd. Detta kommer att ha betydelse för hanteringen av data från smart energiförbrukning.*
- *Med utgångspunkt i den lyckade utvecklingen av standarder för smarta nät kommer kommissionen under 2017 att inleda ett tvåårigt projekt för att ta fram gemensamma säkra kommunikationsstandarder som ska säkerställa ett fritt flöde av energirelaterade data till relevanta berörda parter. Kommissionen kommer att*

²² COM(2015) 192.

²³ COM(2016) 588.

²⁴ COM(2016) 180.

²⁵ Det föreslagna 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).

offentliggöra resultatet i slutet av 2018.

- *Under 2017 kommer kommissionen att inrätta arbetsgrupper med intressenter inom ramen för arbetsgruppen för smarta nät för att bereda vägen för efterfrågestyrda svar på begäran om nätföreskrifter. Kommissionen kommer att rapportera om gruppernas struktur, omfattning och planering under våren 2017 och slutresultatet kommer att redovisas i slutet av 2018.*
- *Kommissionen kommer med utgångspunkt i arbetet i expertgruppen för energi-itsäkerhet att skapa en plattform för samråd med intressenterna under 2017 och, vid behov, föreslå lämpliga åtgärder senast i slutet av 2017.*
- *Som uppföljning till strategin för utsläppsnål rörlighet håller kommissionen på att anta en EU-strategi för utbyggnad av samverkande intelligenta transportsystem för att göra det möjligt att bygga ut den typen av system i hela EU senast 2019 och skynda på omställningen till samverkande, sammanlänkade och automatiserade vägtransporter.*

7. Den externa dimensionen

Utrikes- och utvecklingspolitiken är ett viktigt verktyg för att stödja omställningen till ren energi globalt och hjälpa våra partnerländer, även i EU:s grannskap, att förverkliga sina åtaganden enligt Parisavtalet och uppnå målen för Agenda 2030 för hållbar utveckling.

Detta innebär ett ökat engagemang från EU i multilaterala initiativ och främjande av en mer robust och inkluderande energiarkitektur över hela världen – i linje med **EU:s energidiplomatiska handlingsplan**²⁶. EU deltar aktivt i det multilaterala högnivåforumet för förnybar energi (Clean Energy Ministerial), som är ett globalt forum på hög nivå för att lyfta fram politik och program som främjar ren energiteknik, dela erfarenheter och bästa praxis och uppmuntra omställningen till en global ekonomi som baseras på ren energi. Kommissionen kommer att se till att övergången till en koldioxidsnål ekonomi fortsätter att vara en integrerad del i dialogen om energi och i samarbetet i EU:s bilaterala och multilaterala förbindelser.

Kommissionen konstaterade i sitt förslag till **nytt europeiskt samförstånd om utveckling**²⁷ att hållbar energi och klimatåtgärder är avgörande drivkrafter. Energi är en kritisk utvecklingsfrämjande faktor för utveckling och är central för lösningar för en hållbar planet, vilket framhölls i Agenda 2030 och framför allt i målen för hållbar utveckling: mål 7, ”ren energi till överkomliga kostnader”, och mål 13, ”klimatåtgärder”²⁸. EU:s strategi för energi i utvecklings-samarbetspolitiken är inriktad på tre huvudprioriteringar: i) Att ta itu med bristen på tillgång till energi, ii) att öka produktionen av förnybar energi och iii) att bidra till kampen mot klimatförändringen. Med tanke på hur stora investeringar som krävs kommer EU att öka samarbetet med partner från offentlig och privat sektor för att få resultat i fråga om tillgång till energi, energieffektivitet och produktion av förnybar energi. Detta kommer att gå hand i hand med EU:s stöd till tredjeländer för att hantera klimatförändringen och utveckla koldioxidsnåla och klimattåliga samhällen i linje med EU:s globala ledande roll när det gäller att minska utsläppen av växthusgaser.

²⁶ Rådets (utrikes frågor) slutsatser om energidiplomati den 20 juli 2015 (10995/15).

²⁷ Meddelande om ett förslag till ett nytt europeiskt samförstånd om utveckling – vår värld, vår värdighet, vår framtid, COM(2016) 740.

²⁸ Se även meddelandet *Nästa steg för en hållbar europeisk framtid – EU-åtgärder för hållbarhet*, COM(2016) 739.

Kommissionen har föreslagit en **europaisk yttre investeringsplan**²⁹ för att skapa ett integrerat finansiellt paket för finansiering av investeringar utanför EU. Planen skulle omfatta Europeiska fonden för hållbar utveckling, tekniskt bistånd för att utveckla hållbara projekt och locka investerare, en uppsättning program för tekniskt utvecklingsbistånd för att förbättra investeringsmiljön och den politiska miljön i de berörda länderna, framför allt genom att öka de privata och offentliga investeringarna i en koldioxidsnål ekonomi.

Energi står starkt i fokus för **EU:s samarbete med sina grannar**, med inriktning på regleringsreformer, främjande av användning av förnybar energi och energieffektivitet. Detta är fallet med energigemenskapen, där EU bidrar till att skapa en regional energimarknad som stämmer överens med EU:s regleringskrav. I det södra grannskapet pågår en process för att inrätta en el- och gasmarknad för Europa–Medelhavsområdet och i det östra grannskapet ger EU4Energy-projektet stöd till reformer inom energisektorn. Dessa projekt är utformade för att skapa gynnsamma förutsättningar för investeringar i förnybar energi och energieffektivitet. EU:s stöd bidrar framför allt till att skapa det regelverk som krävs för att handla med förnybar energi över gränserna.

Ett exempel på ett lyckat projekt är världens största solkraftverk i Ouarzazate, som kommer att tillgodose hälften av Marockos efterfrågan på förnybar energi 2030, och kanske också kommer att exportera el till EU och österut³⁰.

EU stärker sitt samarbete om energieffektivitet med länderna på västra Balkan, Turkiet och de södra och östra grannskapen. I samarbete med de internationella finansiella instituten kommer kommissionen att öka investeringarna i energieffektivitet inom byggsektorn, till en början med fyra pilotländer – Ukraina, Georgien, Serbien och Tunisien.

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, som leds av Afrika och har som mål att öka Afrikas kapacitet för förnybar energi med 10 GW fram till 2020 och förverkliga Afrikas potential för förnybar energi på 300 GW fram till 2030. För att frigöra den afrikanska potentialen för hållbar energi kommer tonvikten att ligga på att öka energiproduktionen från förnybara resurser, förbättra gränsöverskridande sammanlänknings- och förbättra energisektorns styrning.

Som medlem i **Världshandelsorganisationen** främjar EU också aktivt avregleringen av varor och tjänster, vilket kan ge miljöfördelar. EU har haft ett nära samarbete med sexton andra medlemmar i Världshandelsorganisationen som står för merparten av den globala handeln med miljövaror, i syfte att sluta ett långtgående avtal om miljövaror. EU arbetar även i sina bilaterala handelsavtal för en snabb avreglering av miljövaror och miljö tjänster och för att underlätta handel med och investeringar i förnybar energiproduktion.

Ökade handelsflöden väntas underlätta en snabb spridning av miljövaror, miljö tjänster och miljöteknik i hela världen och även underlätta övergången till en koldioxidsnål ekonomi. EU är världsledande på export och import av miljövaror. Under 2013 uppgick EU:s export av grönlisterade produkter till 146 miljarder euro (ungefär 8 % av EU:s sammanlagda export) och importen uppgick till 70 miljarder euro. Europeiska företag bör därför sikta på att fortsätta utveckla och exportera sin uppfinningsrikedom och sitt kunnande när det gäller innovation.

²⁹ Meddelandet *Stärkta europeiska investeringar för tillväxt och sysselsättning – Andra etappen av Europeiska fonden för strategiska investeringar och en ny europeisk yttre investeringsplan*, COM(2016) 581.

I meddelandet om **världshavsförvaltning**³¹ anges slutligen åtgärder som kommer att bidra till att skapa globala rättvisa villkor för den europeiska havsenergisektorn.

Åtgärder med hänsyn till åtagandet om att göra omställningen till ren energi till en grundläggande del i EU:s bidrag till genomförandet av Agenda 2030 för hållbar utveckling och Parisavtalet:

- *Kommissionen kommer medlagstiftarna att anta lagstiftningspaketet om den yttre investeringsplanen så snabbt som möjligt.*
- *Kommissionen kommer att lyfta fram energi som en av huvudfrågorna vid 2017 års toppmöte mellan Afrika och EU i Abidjan i november 2017.*
- *Kommissionen kommer att anordna ett rundabordsforum på hög nivå för näringslivet om investeringar i förnybar energi i Afrika under våren 2017 för att öka förståelsen av och medvetenheten om kommissionens ansträngningar och den privata sektorns behov av investeringar i förnybar energi i Afrika.*
- *Under våren 2017 kommer kommissionen i samarbete med de internationella finansiella instituten att granska pilotprojektet för att öka investeringarna i energieffektivitet i byggsektorn i de fyra pilotländerna i syfte att i sinom tid utvidga det till andra länder.*
- *Halvtidsöversynen 2017 av den fleråriga strategiska granskingsplaneringen för de europeiska granskings- och föranslutningsinstrumenten i syfte att integrera ökad finansiering av energieffektivitet i byggnader som en del av investeringarna i energi, klimat och sysselsättning.*
- *Kommissionen kommer att fortsätta sina ansträngningar för att sluta ett avtal om miljövaror och miljötjänster (WTO) för att minska kostnaderna för åtgärder för att begränsa klimatförändringarna.*

8. Styrning och partnerskap för effektivt genomförande

Energiomställningen kan inte vara toppstyrd. Det krävs politiska åtgärder på **olika styrningsnivåer** (lokal, regional, nationell nivå, EU-nivå, internationell nivå) **och från andra intressenter**. Styrningen av energiunionen kommer att bidra till en enhetlig politik och till att EU som helhet når sina energi- och klimatmål, framför allt 2030-målen.

Omställningen till ren energi kommer inte att kunna genomföras utan åtgärder från flera intressenter i det civila samhället och på regional och lokal nivå. EU har en unik möjlighet att integrera omställningen till ren energi i alla sektorer och styrningsnivåer. Därför kommer det att vara viktigt att städer, regioner, företag, arbetsmarknadens parter och andra intressenter deltar i utformningen och genomförandet av de integrerade nationella energi- och klimatplanerna.

Regionalt samarbete mellan medlemsstater kommer att hjälpa dem att uppfylla EU:s energi- och klimatmål på ett effektivt och kostnadseffektivt sätt. Lagstiftningsförslagen i detta paket kommer att underlätta regionalt samarbete. Kommissionen kommer att ta fram en vägledning för medlemsstaterna om regionalt samarbete med utgångspunkt i de befintliga samsamarbetsstrukturerna och integrera regionalt samarbete i energiunionens fem dimensioner.

³¹ *Internationell världshavsförvaltning: en agenda för havens framtid.* Gemensamt meddelande från kommissionen och unionens höga representant för utrikes frågor och säkerhetspolitik (JOIN(2016) 49 av den 10 november 2016).

Eftersom en stor andel av omställningen kommer att ske i **städer och tätorter** har EU uppmärksammat dessa drivkrafter för förändring extra mycket. Arbetet med att underlätta insatser på stadsnivå utökades under 2016. Då antogs Amsterdampakten om inrättandet av en EU-agenda för städer, det globala borgmästaravtalet upprättades och kommissionen lanserade en webbaserad gemensam kontaktpunkt för lokala myndigheter som söker skraddarsydd information om EU:s initiativ för städer, bl.a. om omställningen till ren energi. Borgmästaravtalet för klimat och energi, som är EU:s flaggskeppsinitiativ för städernas åtgärder mot klimatförändringen, har förstärkts ytterligare med en större räckvidd, som nu omfattar begränsning av och anpassning till klimatförändring och tillgång till ren energi till överkomliga kostnader. Kommissionen arbetar nu med att kopiera denna framgångsrika modell till Nordamerika och Mexiko, Latinamerika och Västindien, Japan, Kina, Indien, Sydostasien, och Afrika söder om Sahara inom ramen för det globala borgmästaravtalet. Ambitiösa projekt för omställning till ren energi på stadsnivå och regional nivå bör lyftas fram mer och skulle kunna kopieras i hela EU, bl.a. genom energiunionsturnén 2017.

Landsbygdsområden har också stor potential att bidra till denna omställning, t.ex. i fråga om energieffektivitet och förnybar energi, däribland hållbar bioenergi.

Öar och öregioner erbjuder plattformar för pilotinitiativ för omställning till ren energi och kan fungera som exempel att visa upp på internationell nivå, t.ex. i EU:s yttersta randområden där ön El Hierro (Kanarieöarna) använder 100 % förnybar energi. Kommissionen vill hjälpa till med att skynda på utvecklingen och införandet av bästa tillgängliga teknik på öar och i öregioner, bl.a. genom utbyte av bästa praxis inom finansiering, lagstiftning och regelverk och i energi för transporter. Det första steget är att öarna själva samlas, oavsett storlek, geografi eller belägenhet.

Åtgärder för att stödja integrering av omställningen till ren energi:

- *Kommissionen uppmanar städer, regioner, företag, arbetsmarknadens parter och andra intressenter att delta aktivt i diskussionerna om energiomställningen, framför allt inom ramen för de integrerade nationella energi- och klimatplanerna, för att ta fram lösningar som tillgodoser de olika territoriernas behov på ett tillfredsställande sätt.*
- *Under 2017 kommer kommissionen att lägga fram en vägledning om regionalt samarbete för medlemsstaterna, för att bidra till att energiunionens mål uppfylls effektivt och ändamålsenligt.*
- *Under första halvåret 2017 kommer kommissionen att hålla ett högnivåmöte i Valletta om möjligheter och utmaningar med ren energi för öar. Detta kommer att bli startpunkten för en process för att stödja öarna i deras omställning till ren energi.*