
1

 Bruksela, dnia 4 lutego 2011 r.

 Sprawozdanie nr 8/2011

List premiera Donalda Tuska i kanclerz Angeli Merkel do przywódców UE
oraz konkluzje szczytu UE poświęconego energii

Bruksela, 3 i 4 lutego 2010 r.

 W poniższym sprawozdaniu poruszone zostały następujące kwestie:
1. List premiera Donalda Tuska i kanclerz Angeli Merkel do przywódców UE ws.

przyszłości energetyki w UE
2. Powołanie grupy wysokiego szczebla ds. korytarza połączeń energetycznych Północ-

Południe
3. Konkluzje ze szczytu Rady poświęconego kwestiom energetycznym

1. List premiera Donalda Tuska i kanclerz Angeli Merkel do przywódców UE ws.
przyszłości energetyki w UE

Premier Donald Tusk i kanclerz Niemiec Angela Merkel przygotowali wspólne stanowisko
przed szczytem energetycznym UE, który odbywa się w dniu 4 lutego br. Swoje stanowisko
zaprezentowali w liście, zaadresowanym do przewodniczącego Rady Europejskiej Hermana
Van Rompuya oraz szefa Komisji Europejskiej Jose Manuela Barroso. Oba kraje
przedstawiły listę punktów, które są kluczowe do zakończenia budowy wspólnego rynku,
zapewnienia bezpiecznych dostaw i konkurencyjnych cen. Jak czytamy w załączniku do listu,
oba kraje wspierają szereg inicjatyw KE jak Nabucco, dywersyfikacja dostaw i integracja
rynku.

2

„Dalszy rozwój wewnętrznego europejskiego rynku gazu i elektryczności jest kluczowym
elementem polityki gospodarczej UE i stosunków w dziedzinie energii z zewnętrznymi
partnerami” - głosi list.

List stanowi polityczne poparcie inicjatyw lansowanych od miesięcy przez niemieckiego
komisarza UE ds. energii Guenthera Oettingera, by zapewnić zintegrowany unijny rynek
energii i bezpieczeństwo dostaw po konkurencyjnych cenach.

„Strategia Energetyczna 2020, pakiet infrastrukturalny i plan działania na rzecz wydajności
energetycznej, który będzie zgłoszony przez Komisję, stanowią dalsze kamienie milowe, by
zwiększyć udział rynków energetycznych we wzroście gospodarczym, zapewnieniu
bezpieczeństwa energetycznego i wydajnej energetycznie gospodarki” - napisali premier Tusk
i kanclerz Merkel.

W załączniku do listu, Polska i Niemcy zapowiadają wzmocnienie współpracy energetycznej
oraz konieczność działań „w duchu solidarności i odpowiedzialności”. A dalej deklarują
poparcie dla działań KE, takich jak pełne wdrożenie przepisów liberalizujących rynek energii
w UE czy budowa infrastruktury, w tym interkonektorów, aby zapewnić połączenia między
systemami krajowymi. W liście mowa o konieczności takiego rozwoju infrastruktury
gazowej, aby „każdy region miał fizyczny dostęp do przynajmniej dwóch źródeł dostaw”. To
postulat, który Polska przedstawia na różnych forach. W ubiegłym tygodniu podobny apel
wystosowali ministrowie gospodarki czterech państw Grupy Wyszehradzkiej. W tym mieści
się korytarz północ-południe od Bałtyku po Adriatyk, czyli od gazoportu LNG w
Świnoujściu, przez Polskę, Czechy, Słowację i Węgry po Chorwację. Część odcinków –
gazociągów, interkonektorów – jest już gotowa, kolejne w budowie lub trakcie planowania.

Dywersyfikacja źródeł dostaw i tras przesyłowych, w tym budowa gazociągu Nabucco z
Kaukazu do UE z ominięciem Rosji oraz propagowanie rynkowych zasad u zewnętrznych
partnerów UE (na zasadach Karty Energetycznej - dokument ten wyznacza światowe
standardy dla rynku energii, Rosja nigdy go nie podpisała) mają być celami silnej i spójnej
zewnętrznej polityki UE w dziedzinie energii, wzmocnionej podczas polskiej prezydencji w
drugiej połowie br. - przypominają sygnatariusze listu.

Ale podkreślają, że kraje członkowskie powinny też zachować prawo do suwerennej polityki
energetycznej. „Jest zrozumiałe, że niezależne stosunki zewnętrzne krajów członkowskich
nadal będą ogrywały ważną rolę” - głosi dokument.

Autorzy nie piszą w nim o roli szefowej unijnej dyplomacji Catherine Ashton, zaznaczając
tylko, że należy respektować podział kompetencji przewidziany w Traktacie z Lizbony.

3

Polska zyskała poparcie Niemiec dla podkreślenia, że bezpieczeństwu energetycznemu służy
wykorzystanie rodzimych surowców, a także, że należy rozwijać czyste technologie węglowe.
Polska, z gospodarką opartą na węglu, wiąże z nimi duże nadzieje, mimo promowanej przez
KE polityki odchodzenia od węgla, który jest źródłem wysokich emisji CO2, na rzecz
odnawialnych źródeł energii. W dokumencie zaznaczono, że przy wykorzystaniu takich
źródeł jak wiatr czy słońce trzeba zwrócić uwagę na "efektywność kosztową" technologii.

Premier Tusk i kanclerz Merkel popierają też zapowiedź KE ograniczonego, finansowego
wsparcia publicznego dla połączeń, które mają gwarantować bezpieczeństwo dostaw w razie
kryzysu, ale nie są rentowne z komercyjnego punktu widzenia, więc nie interesują
inwestorów prywatnych. W polsko-niemieckim dokumencie napisano, że miałyby być one
dofinansowane z unijnego funduszu spójności. Chodzi o to, by nie tworzyć wydzielonych,
sektorowych funduszy w ramach nowego budżetu UE po roku 2013.

Komisarz Oettinger szacował wcześniej, że do 2020 roku na sieci przesyłowe w UE trzeba
200 mld euro, z czego sektor prywatny będzie mógł sam sfinansować połowę. KE chciałaby
zapewnić pokrycie ok. 10 ze 100 brakujących miliardów euro, przy czym z samego budżetu
UE miałoby pochodzić ok. 800 mln euro rocznie. Konkretne propozycje KE ma przedstawić
w czerwcu br.

Szefowie rządów Polski i Niemiec podkreślają, że decyzje o w UE muszą mieć charakter
rynkowy. Przyznają jednak, że są takie projekty „konieczne do zapewnienia bezpieczeństwa
energetycznego, innowacji, czy solidarności, które mogą nie być w stanie przyciągnąć
wystarczającego finansowania rynkowego”. Dla nich Komisja Europejska ma wymyślić
zmianę ułatwiających finansowanie, nowe instrumenty finansowe, a nawet środki publiczne z
funduszy polityki spójności. To nowość, bo do tej pory Unia Europejska nie finansowała
wprost (poza czasami kryzysy) projektów energetycznych. Stare państwa członkowskie, w
tym Niemcy, uważały, że powinny mieć one charakter czysto biznesowy.

2. Powołanie grupy wysokiego szczebla ds. korytarza połączeń energetycznych Północ-
Południe

W przeddzień szczytu Rady premier Tusk wziął udział w kolacji z szefem KE Jose Barroso,
premierami Grupy Wyszehradzkiej i Bułgarii oraz prezydentem Rumunii. Powołano na nim
grupę wysokiego szczebla ds. korytarza połączeń energetycznych Północ-Południe, od
bałtyckiego gazoportu LNG w Świnoujściu, przez Polskę, Czechy, Słowację i Węgry po
Adriatyk w Chorwacji i wybrzeża w Rumunii i Bułgarii na Morzem Czarnym, obejmujący

4

wiele interkonektorów dwustronnych lub narodowych gazociągów - już istniejących bądź
będących na różnym etapie planowania lub budowy.

Przewodniczący Barroso zapowiedział, że grupa przedstawi w drugiej połowie roku
konkretny plan realizacji projektów. Polskę reprezentuje w tej grupie wiceminister gospodarki
Marcin Korolec.

„Polska będzie odgrywała w tych połączeniach kluczową rolę i na to będą poważne środki
europejskie. To nie tylko slogan - Unia zajęła się tym na serio, co ma znaczenie, bowiem
nasza prezydencja w drugiej połowie roku będzie poświęcona w dużej mierze energii” -
powiedział premier Tusk.

„Infrastruktura energetyczna jest podstawą naszego rynku wewnętrznego i ma kluczowe
znaczenie dla bezpieczeństwa i dobrobytu Europy. Inicjatywa Północ-Południe, którą
przedstawię dzisiaj przed szczytem Rady Europejskiej w piątek, ma do odegrania szczególną
rolę we wzmacnianiu strategicznej infrastruktury energetycznej UE” - oświadczył Barroso.

Projekt Północ-Południe, od bałtyckiego gazoportu LNG w Świnoujściu, przez Polskę,
Czechy, Słowację i Węgry po Adriatyk w Chorwacji i wybrzeża w Rumunii i Bułgarii na
Morzem Czarnym, obejmujący wiele interkonektorów dwustronnych lub narodowych
gazociągów - już istniejących bądź będących na różnym etapie planowania lub budowy -
należy do priorytetowych projektów Unii Europejskiej.

„Projekt Północ-Południe zapewni swobodny i zróżnicowany przepływ energii w Europie
Środkowej i Wschodniej, a tym samym zwiększy bezpieczeństwo gospodarcze regionu i
naszej całej Unii. Przygotuje również region, by mógł służyć jako ważna brama do korytarzy
przesyłowych z Północy po Morze Kaspijskie” - powiedział szef KE.

Pierwsze posiedzenie grupy, pod przewodnictwem komisarza ds. energii Guenthera
Oettingera, odbędzie się 9 lutego.

„Następnym krokiem będzie przygotowanie przez Grupę Wysokiego Szczebla szczegółowego
Plan Działań poprzez konkretne projekty priorytetowe i niezbędne działania wraz
kalendarzem realizacji połączeń Północ-Południe, zarówno dla gazu, ropy, jak i energii
elektrycznej. Celem jest, aby ten plan został zatwierdzony w drugiej połowie roku” (czyli w
trakcie polskiej prezydencji w UE) - powiedział Barroso.

5

3. Konkluzje ze szczytu Rady poświęconego kwestiom energetycznym

Było to pierwsze spotkanie szefów państw i rządów Unii Europejskiej, na którym tyle miejsca
poświęcono energii. Wobec rosnącego zapotrzebowania na importowane surowce UE buduje
wspólną politykę energetyczną, by uniknąć w przyszłości kryzysów, takich jak wywołane w
ubiegłych latach na skutek sporów Rosji z Ukrainą.

Wnioski końcowe przyjęte na szczycie głoszą, że do 2015 r. ma się zakończyć budowa
wewnętrznego rynku energii UE, który zapewni swobodny przepływ gazu i prądu między
krajami, by nie było już izolowanych energetycznych wysp, jak kraje bałtyckie czy Malta.

„UE potrzebuje w pełni funkcjonującego, połączonego i zintegrowanego wewnętrznego rynku
energii” - głosi dokument zaakceptowany przez szefów państw i rządów. „Od 2015 roku
żaden kraj nie może być izolowany od europejskiej sieci przesyłu gazu i elektryczności, a
jego bezpieczeństwo narażone na szwank przez brak odpowiednich połączeń”. Tak więc
dzięki sieci interkonektorów do końca 2015 roku UE ma się stać jednolitym rynkiem energii i
nie będzie na niej "izolowanych wysp", jak teraz kraje bałtyckie.

Odpowiednia infrastruktura, czyli nowe trasy przesyłu i interkonektory między krajami, a
także poszukiwanie alternatywnych surowców, źródeł i tras dostaw mają być podstawą
bezpieczeństwa energetycznego UE i solidarności między jej członkami w razie kryzysu. KE
oszacowała potrzeby zainwestowania w sieci przesyłowe w UE na 200 mld euro do 2020
roku.

Ciężar największych wydatków spadnie na firmy energetyczne, co wyraźnie zapisano w
dokumencie. Dodatkowe koszty będą one mogły pokryć podwyższonymi stawkami np. za
przesył gazu. Ten zapis bezskutecznie próbowała wykreślić Polska, w trosce o ceny
energii dla końcowych konsumentów.

Do czerwca KE ma przedstawić konkretne dane, ile pieniędzy potrzeba na inwestycje
priorytetowe. Chodzi o połączenia, które mają gwarantować bezpieczeństwo dostaw, ale nie
są rentowne z komercyjnego punktu widzenia, więc brak jest zainteresowania inwestorów
prywatnych. Unijny komisarz ds. energii Guenther Oettinger mówił, że z samego budżetu UE
ma pochodzić ok. 800 mln euro rocznie.

W projekcie nie ma zapisu, że chodzi o środki z unijnego funduszu spójności, choć
Polska w takim apelu znalazła wsparcie Niemiec, wyrażone we wspólnym liście premiera
Donalda Tuska i kanclerz Angeli Merkel opublikowanym przed szczytem. Chodzi o to, by nie
tworzyć wydzielonych sektorowych funduszy w ramach nowego budżetu UE po 2013 roku.

6

Ale we wnioskach końcowych bardzo wiele miejsca poświęcono szeregowi inicjatyw KE, jak
gazowy korytarz południowy (Nabucco), dywersyfikacja dostaw i integracja rynku, które
kanclerz Merkel z premierem Tuskiem mocno popierają w swym liście.

Polsce, z gospodarką opartą na węglu, udało się wpisać wykorzystanie rodzimych
zasobów paliw kopalnych, czyli np. węgla, a także gazu łupkowego. „W celu dalszego
wzmocnienia bezpieczeństwa dostaw, powinien zostać oceniony potencjał UE trwałego
wydobycia i wykorzystania konwencjonalnych, a także niekonwencjonalnych (np. gaz
łupkowy, łupki bitumiczne) rodzimych zasobów paliw kopalnych” – głosi dokument. W
Polsce produkcja energii elektrycznej jest w ponad 90 proc. oparta na węglu, a kopalnie są
rentowne, co stanowi wyjątek w UE. Dlatego polski rząd nie chce rezygnować z taniego
wykorzystania rodzimych zasobów, choć obok innych paliw kopalnych jak ropa, węgiel
odpowiada za większość emisji CO2 - alarmują ekolodzy.

Nie udało się natomiast dopisać zdania z deklaracji Grupy Wyszehradzkiej przyjętej w
styczniu, że każdy region UE powinien mieć zapewnione niezależne dostawy gazu co
najmniej z dwóch zewnętrznych źródeł - by podkreślić konieczność uniezależnienia się od
dostaw z Rosji, która zapewnia 40 proc. unijnego importu gazu. Zapisano, że z Rosją UE ma
rozwinąć „wiarygodny, przejrzysty i oparty na zasadach dialog w obszarach wspólnego
zainteresowania w dziedzinie energii”.

W pracach nad projektem, Polska nie zdołała też wykreślić zapisu, że połowa dochodów
z handlu uprawnieniami do emisji CO2 kupowanymi przez firmy powinna być
przeznaczona na walkę ze zmianami klimatu (punkt 24 konkluzji).

Szefowa unijnej dyplomacji Catherine Ashton ma w swojej pracy "w pełni" wziąć pod uwagę
energetyczny wymiar zewnętrznej polityki UE. Kraje deklarują lepszą koordynację, tak by w
rozmowach z dostawcami i krajami tranzytowymi prezentować spójne stanowisko.

Zapowiadają też, że od początku przyszłego roku, będą przesyłać do Komisji Europejskiej
informacje na temat wszystkich obecnych i przyszłych kontraktów energetycznych. Aktualne
przepisy wprowadzają taki obowiązek tylko w odniesieniu do dostaw gazu.

Przywódcy potwierdzili też zobowiązanie do zwiększenia wydajności energetycznej o 20
proc. do 2020 roku. Dotychczasowe tempo - jak ocenia KE - daje szansę tylko na 10 proc.
Wobec oporu rządów na razie nie ma jednak zapowiedzi wprowadzenia wiążących prawnie
celów.

7

„Nasz rynek jest wciąż poszatkowany. Nasze przedsiębiorstwa marnują pieniądze, kiedy nie
mogą sprzedać produkowanej przez siebie energii. A niektórzy konsumenci płacą za energię
tyle co za drugi czynsz! Inwestycje w interkonektory otwierają nowe rynki z korzyścią dla
odbiorców” - powiedział na szczycie przewodniczący Parlamentu Europejskiego Jerzy
Buzek. Dodał też, że z powodu zbytniego uzależnienia od zewnętrznych dostawców,
„potrzebujemy ścisłej koordynacji zakupów, by być silnym w negocjacjach”.

Opracowała:
dr Magdalena Skulimowska1

Załączniki:
1. Konkluzje ze szczytu Rady Europejskiej – 4 lutego 2011 r.
2. List premier Donalda Tuska i kanclerz Angeli Merkel.

1 Na podstawie informacji PAP i innych.

EUCO 2/11

 PL

RADA
UNII EUROPEJSKIEJ

Bruksela, 4 lutego 2011 r.
(OR. en)

EUCO 2/11

CO EUR 2
CONCL 1

PISMO PRZEWODNIE
Od: Sekretariat Generalny Rady

Do: Delegacje

Dotyczy: RADA EUROPEJSKA
4 LUTEGO 2011 R.

KONKLUZJE

W załączeniu delegacje otrzymują konkluzje Rady Europejskiej (4 lutego 2011 r.).

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 1

 PL

1. Prócz natychmiastowych działań wymaganych, by stawić czoła najpilniejszym wyzwaniom

będącym skutkami kryzysu gospodarczego i finansowego, ważne jest ciągłe budowanie

stabilnych podstaw trwałego wzrostu gospodarczego sprzyjającego tworzeniu miejsc pracy.

Taki jest cel przyjętej w czerwcu strategii „Europa 2020” na rzecz zatrudnienia i wzrostu

gospodarczego. Obecnie Rada Europejska koncentruje swoje działania na dwóch sektorach:

energii i innowacji, które mają podstawowe znaczenie dla przyszłego wzrostu Europy i jej

dobrobytu. Rada uzgodniła pewne działania priorytetowe, których realizacja istotnie

przyczyni się do stymulowania wzrostu gospodarczego i tworzenia miejsc pracy, a także do

promowania konkurencyjności Europy.

I. ENERGIA

2. Zapewnienie energii bezpiecznej, dostępnej bez zakłóceń, zrównoważonej i przystępnej

cenowo, co ma przyczynić się do zwiększenia konkurencyjności Europy, pozostaje kwestią

priorytetową. Działania na poziomie UE mogą i muszą przynieść wartość dodaną podczas

realizacji tego celu. W minionych latach wykonano wiele pracy w podstawowych dziedzinach

polityki energetycznej UE: wyznaczono ambitne cele w zakresie energii i zmiany klimatu

oraz przyjęto kompleksowe prawodawstwo, które ma pomóc je osiągnąć. Podczas

dzisiejszego posiedzenia Rada Europejska podkreśliła zaangażowanie UE w realizację tych

celów, formułując pewne wnioski operacyjne przedstawione poniżej.

3. UE potrzebuje w pełni funkcjonującego, wzajemnie połączonego i zintegrowanego

wewnętrznego rynku energii. Prawodawstwo dotyczące wewnętrznego rynku energii musi

zatem zostać szybko i w całości wprowadzone w życie przez państwa członkowskie, przy

pełnym poszanowaniu uzgodnionych terminów. Wzywa się Radę i Parlament Europejski, by

dążyły do szybkiego przyjęcia wniosku Komisji dotyczącego rozporządzenia w sprawie

integralności i przejrzystości rynków energii.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 2

 PL

4. Tworzenie wewnętrznego rynku energii powinno zostać zakończone do 2014 roku, tak by

umożliwić swobodny przepływ gazu i energii elektrycznej. Wymaga to w szczególności, by –

współdziałając z Agencją ds. Współpracy Organów Regulacji Energetyki – krajowe organy

regulacji i operatorzy systemów przesyłowych zintensyfikowali prace nad łączeniem rynków

i wytycznymi oraz nad kodeksami sieci, które miałyby zastosowanie we wszystkich sieciach

europejskich. Wzywa się państwa członkowskie, by we współpracy z europejskimi organami

normalizacyjnymi i sektorem przemysłu przyspieszyły prace mające na celu przyjęcie do

połowy 2011 roku norm technicznych dotyczących systemów ładowania pojazdów

elektrycznych oraz – do końca 2012 roku – norm technicznych dotyczących inteligentnych

sieci energetycznych i inteligentnych liczników. Komisja będzie regularnie składała

sprawozdania poświęcone funkcjonowaniu wewnętrznego rynku energii, przywiązując

szczególną wagę do kwestii dotyczących konsumentów, w szczególności grup

konsumentów będących w trudniejszej sytuacji, zgodnie z konkluzjami Rady z 3 grudnia

2010 r.

5. Zgodnie z priorytetami określonymi w komunikacie Komisji poświęconym infrastrukturze

energetycznej należy podjąć istotne działania, aby zmodernizować i rozszerzyć europejską

infrastrukturę energetyczną, a także by połączyć sieci ponad granicami. Ma to kluczowe

znaczenie dla zapewnienia faktycznej solidarności między państwami członkowskimi,

utworzenia alternatywnych dróg dostaw/dróg tranzytowych i źródeł energii, a także lepszego

wykorzystania odnawialnych źródeł energii, które staną się konkurencją dla źródeł

tradycyjnych. Istotne jest uproszczenie i usprawnienie procedur wydawania zezwoleń – przy

poszanowaniu krajowych procedur i kompetencji – na budowę nowej infrastruktury; Rada

Europejska z zainteresowaniem oczekuje zapowiedzianego wniosku Komisji dotyczącego

tych kwestii. Różne podejmowane przez państwa członkowskie inicjatywy służące integracji

rynków i sieci na szczeblu regionalnym oraz inicjatywy przedstawione w komunikacie

Komisji przyczyniają się do osiągnięcia celu i zasługują na wsparcie. Żadne z państw

członkowskich UE nie powinno po 2015 roku pozostawać poza systemem europejskich sieci

gazowych i elektrycznych, a jego bezpieczeństwu energetycznemu nie powinien już zagrażać

brak stosownych połączeń.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 3

 PL

6. -Gros istotnych kosztów finansowania inwestycji w infrastrukturę będzie musiało spocząć na

rynku, a koszty będą odzyskiwane dzięki taryfom. Podstawowe znaczenie ma promowanie ram

prawnych, które byłyby atrakcyjne dla inwestorów. Ze szczególną uwagą należy potraktować

ustalanie – w sposób przejrzysty i niedyskryminacyjny – taryf na poziomach zgodnych

z potrzebami finansowania oraz stosowny podział środków na inwestycje transgraniczne,

wzmacniając konkurencję i konkurencyjność oraz uwzględniając wpływ taryf na sytuację

konsumentów. Niektóre projekty uzasadnione z punktu widzenia bezpieczeństwa dostaw lub

solidarności, lecz niezdolne do pozyskania wystarczających środków finansowych z rynku, mogą

jednak wymagać, w pewnym ograniczonym stopniu, finansowania publicznego, które ma

stanowić uzupełnienie finansowania prywatnego. Takie projekty powinny być wybierane na

podstawie jasnych i przejrzystych kryteriów. Wzywa się Komisję, by do czerwca 2011 roku zdała

sprawę Radzie z wartości liczbowych dotyczących inwestycji, które prawdopodobnie będą

potrzebne, sugestii co do tego, jak zaspokoić wymagania finansowania oraz jak przezwyciężyć

ewentualne trudności w zakresie inwestowania w infrastrukturę.

7. By dalej wzmacniać bezpieczeństwo dostaw, należy ocenić potencjał Europy w zakresie

zrównoważonego wydobycia oraz wykorzystania konwencjonalnych i niekonwencjonalnych (gaz

łupkowy i olej łupkowy) zasobów paliw kopalnych.

8. Inwestycje w efektywność energetyczną bardziej podnoszą konkurencyjność oraz zwiększają

bezpieczeństwo dostaw energii i nadają im zrównoważony charakter przy niskich kosztach.

Uzgodniony podczas czerwcowego posiedzenia Rady Europejskiej w 2010 roku cel na 2020 rok

w zakresie efektywności energetycznej wynoszący 20%, w którego realizacji występują obecnie

zakłócenia, musi zostać osiągnięty. Wymaga to zdecydowanych działań, by wykorzystać znaczny

potencjał dużych oszczędności energii w przypadku budynków, transportu oraz produktów

i procesów. Od 1 stycznia 2012 r. wszystkie państwa członkowskie powinny uwzględniać normy

efektywności energetycznej – zgodne z głównym celem UE – w zamówieniach publicznych

dotyczących właściwych budynków i usług publicznych. Wzywa się Radę, by w krótkim terminie

przeanalizowała wniosek Komisji dotyczący nowego planu w zakresie efektywności

energetycznej, który wkrótce ma zostać przedstawiony; w planie tym bardziej szczegółowo

określono pakiet polityk i działań realizowanych we wszystkich ogniwach całego łańcucha

dostaw energii. Znajdzie się w nim przegląd realizacji celu UE w zakresie efektywności

energetycznej do 2013 roku oraz w razie potrzeby zostaną uwzględnione dalsze działania.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 4

 PL

9. Wzywa się Komisję, by zintensyfikowała współpracę z państwami członkowskimi w celu

wprowadzenia w życie dyrektywy w sprawie odnawialnych źródeł energii, w szczególności

w odniesieniu do spójnych krajowych systemów wsparcia i mechanizmów współpracy.

10. UE i jej państwa członkowskie będą promować inwestowanie w odnawialne źródła energii

oraz bezpieczne i zrównoważone technologie niskoemisyjne oraz będą się koncentrować na

realizacji działań priorytetowych dotyczących technologii określonych w europejskim

strategicznym planie w dziedzinie technologii energetycznych. Wzywa się Komisję do

przedstawiania nowych inicjatyw dotyczących inteligentnych sieci – także tych związanych

z rozwojem pojazdów czystych ekologicznie – magazynowania energii, zrównoważonych

biopaliw oraz rozwiązań w zakresie oszczędności energii dla miast.

11. Konieczna jest lepsza koordynacja działań UE i państw członkowskich z myślą

o zapewnieniu konsekwencji i spójności w stosunkach zewnętrznych UE z kluczowymi

krajami będącymi producentami i odbiorcami oraz krajami tranzytowymi. Komisja jest

proszona o przekazanie do czerwca 2011 roku komunikatu w sprawie bezpieczeństwa dostaw

oraz współpracy międzynarodowej z myślą o dalszej poprawie konsekwencji i spójności

działań zewnętrznych UE w dziedzinie energii. Wzywa się państwa członkowskie, by od

1 stycznia 2012 r. informowały Komisję o wszystkich nowych i istniejących dwustronnych

umowach energetycznych z państwami trzecimi; Komisja będzie udostępniać te informacje

w odpowiedniej formie wszystkim pozostałym państwom członkowskim z uwzględnieniem

konieczności ochrony informacji wrażliwych z handlowego punktu widzenia. Wzywa się

wysoką przedstawiciel do uwzględnienia w pełni aspektu bezpieczeństwa energetycznego

w jej pracach. Należy również w pełni uwzględnić bezpieczeństwo energetyczne w polityce

sąsiedztwa UE.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 5

 PL

12. UE powinna podejmować na odpowiednich forach międzynarodowych inicjatywy zgodne

z Traktatami i rozwijać korzystne dla wszystkich stron partnerstwa energetyczne z kluczowymi

graczami i wokół korytarzy strategicznych – obejmujące szeroki wachlarz kwestii, w tym

podejścia regulacyjne – dotyczące wszystkich tematów stanowiących przedmiot wspólnego

zainteresowania, takich jak bezpieczeństwo energetyczne, bezpieczne i zrównoważone

technologie niskoemisyjne, efektywność energetyczna, utrzymanie otoczenia inwestycyjnego

i promowanie najwyższych standardów bezpieczeństwa jądrowego. Unia powinna zachęcać kraje

sąsiedzkie do przyjęcia jej stosownych zasad dotyczących wewnętrznego rynku energii,

w szczególności przez rozszerzanie i pogłębianie Traktatu o Wspólnocie Energetycznej oraz

promowanie inicjatyw na rzecz współpracy regionalnej. W kontekście Strategii energetycznej

2020 UE powinna także w razie potrzeby opracowywać środki służące temu, by unijni producenci

energii korzystali z równych – względem producentów z Europejskiego Obszaru Gospodarczego

– warunków konkurencji. Europa musi dywersyfikować drogi i źródła dostaw. Wzywa się

w związku z tym Komisję, by nadal prowadziła działania ułatwiające rozwijanie strategicznych

korytarzy do transportowania dużych ilości gazu, takich jak korytarz południowy.

13. Należy jak najpilniej przyspieszyć prace na rzecz stworzenia partnerstwa z Rosją: pewnego,

przejrzystego i opartego na zasadach oraz obejmującego obszary wspólnego zainteresowania

w dziedzinie energii, jako część negocjacji dotyczących działań następujących po zawarciu

umowy o partnerstwie i współpracy oraz w świetle prowadzonych obecnie prac nad partnerstwem

na rzecz modernizacji i dialogiem na temat energii.

14. UE będzie współpracowała z państwami trzecimi, by przeciwdziałać zmienności cen energii

i zajmie się tą kwestią w ramach grupy G-20.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 6

 PL

15. Rada Europejska oczekuje opracowania niskoemisyjnej strategii na okres do roku 2050

zapewniającej ramy długoterminowych działań w sektorze energetycznym i w innych

powiązanych sektorach. Osiągnięcie uzgodnionego w październiku 2009 roku – przez

państwa rozwinięte jako grupę, w kontekście koniecznych redukcji zgodnie z ustaleniami

IPCC – unijnego celu polegającego na zredukowaniu do roku 2050 emisji gazów

cieplarnianych o 80–95% w stosunku do roku 1990 będzie wymagało rewolucyjnych zmian

w systemach energetycznych, zmian, które muszą zacząć się już teraz. Powinno się rozważyć,

czy nie należałoby ustalić etapów pośrednich na drodze do realizacji celu na rok 2050. Rada

Europejska będzie regularnie analizować rozwój wypadków.

II. INNOWACJE

16. Inwestycje w edukację, badania, technologie i innowacje są kluczowym czynnikiem

napędzającym wzrost gospodarczy, a innowacyjne pomysły, które można przekuć na nowe

komercyjne produkty i usługi, stymulują wzrost i zwiększają liczbę wysokiej jakości miejsc

pracy. Rada Europejska wezwała do wdrożenia strategicznego i zintegrowanego podejścia

służącego pobudzaniu innowacji i wykorzystaniu w pełni intelektualnego kapitału Europy

z korzyścią dla obywateli, przedsiębiorstw – zwłaszcza MŚP – i naukowców. Będzie ona

śledzić postępy w ramach działań wynikających ze strategii „Europa 2020”.

17. W związku z tym Rada Europejska zapoznała się z tendencjami i postępami ukazanymi

w aktualnej tablicy wyników innowacyjności opracowanej przez Komisję. Zwróciła się do

Komisji o szybkie opracowanie pojedynczego zintegrowanego wskaźnika, by możliwe było

lepsze monitorowanie postępów w innowacjach. Będzie przyglądać się postępom w tym

zakresie.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 7

 PL

18. Innowacje pomagają w podejmowaniu najpoważniejszych wyzwań społecznych, przed

którymi stoimy. Wiedza i zasoby Europy muszą być mobilizowane w spójny sposób,

a synergie UE z państwami członkowskimi muszą być wzmacniane, by innowacje

przynoszące korzyści społeczne szybciej trafiały na rynek. Należy rozwijać wspólne

programowanie. W tym kontekście ważnym krokiem jest zainicjowanie pilotażowego

partnerstwa innowacyjnego na rzecz aktywnego starzenia się w dobrym zdrowiu. Aby osiągać

cele długoterminowe i konkretne cele ustalane co roku, Rada będzie musiała regularnie

monitorować przebieg prac. Rada podejmie niezbędne decyzje polityczne w sprawie

przyszłych partnerstw na rzecz innowacji, zanim zostaną one uruchomione.

19. Europa potrzebuje jednolitej przestrzeni badawczej, aby przyciągać talenty i inwestycje.

Utrzymującymi się lukami należy zatem szybko się zająć, a tworzenie europejskiej

przestrzeni badawczej musi zostać ukończone do 2014 roku, tak aby stworzyć prawdziwy

jednolity rynek wiedzy, badań i innowacji. W szczególności należy prowadzić prace na rzecz

zwiększenia mobilności naukowców i zapewnienia im lepszych możliwości zawodowych,

zwiększenia mobilności doktorantów i atrakcyjności Europy dla naukowców spoza niej.

Należy ponadto lepiej rozpowszechniać informacje o działaniach badawczo-rozwojowych

finansowanych ze środków publicznych – przy równoczesnym poszanowaniu praw własności

intelektualnej – zwłaszcza poprzez stworzenie wykazu działań badawczo-rozwojowych

finansowanych ze środków unijnych powiązanego z podobnymi wykazami programów

badawczo-rozwojowych finansowanych na szczeblu krajowym.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 8

 PL

20. Należy wspierać prywatne inwestycje w innowacyjne produkty i usługi, w szczególności

przez poprawę warunków ramowych. W związku z powyższym wzywa się Komisję, by:

− sporządziła wnioski służące przyspieszeniu, uproszczeniu i zmodernizowaniu procedur

standaryzacyjnych, zwłaszcza umożliwiających przekształcenie – na określonych

warunkach – norm wypracowanych przez przemysł w normy europejskie;

− zapewniła wskazówki dotyczące stosowania dyrektyw w sprawie zamówień

publicznych; zamówienia publiczne powinny być zasadniczo lepiej ukierunkowane na

tworzenie większego popytu na innowacyjne towary i usługi;

− przeprowadziła w roku 2011 śródokresowy przegląd odnośnych ram dotyczących

pomocy państwa;

− przeanalizowała opcje stworzenia instrumentu waloryzacji praw własności

intelektualnej na szczeblu europejskim, w szczególności w celu ułatwienia MŚP

dostępu do rynku wiedzy, i by złożyła Radzie sprawozdanie na ten temat do końca 2011

roku.

21. Wzywa się Komisję do dokonania szybkich postępów w kluczowych obszarach gospodarki

cyfrowej, tak by zapewnić utworzenie do 2015 roku jednolitego rynku cyfrowego, co ma

obejmować promowanie i ochronę kreatywności, rozwój handlu elektronicznego oraz

dostępność informacji z sektora publicznego.

22. Należy prowadzić wszelkie działania na rzecz pokonania prawnych i administracyjnych

przeszkód w transgranicznym wykorzystywaniu kapitału wysokiego ryzyka. Wzywa się

Komisję do przedstawienia do końca 2011 roku propozycji dotyczących:

− udostępnienia we współpracy z podmiotami krajowymi ogólnounijnego systemu

w zakresie kapitału wysokiego ryzyka, który opierałby się na EFI i innych stosownych

instytucjach finansowych;

− wzmocnienia mechanizmu finansowania opartego na podziale ryzyka;

− oraz dokonania oceny najlepszych sposobów zaspokajania – dzięki podejściu

rynkowemu – potrzeb szybko rosnących innowacyjnych przedsiębiorstw. W związku

z tym Komisja jest również proszona o zbadanie wykonalności inicjatywy innowacyjno-

badawczej na rzecz małych przedsiębiorstw.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 9

 PL

23. Przeprowadzając konsolidację fiskalną, państwa członkowskie powinny nadawać priorytet

wydatkom sprzyjającym trwałemu wzrostowi gospodarczemu w takich dziedzinach jak

badania i innowacje, edukacja i energia.

24. Takie prace powinny być powiązane z jasno określonymi reformami służącymi zwiększeniu

wydajności systemów państw członkowskich w zakresie nauki i innowacji. Na szczeblu

krajowym państwa członkowskie potwierdzają wolę przeznaczenia przynajmniej 50%

dochodów z systemu handlu uprawnieniami do emisji (ETS) na finansowanie działań

związanych z klimatem, w tym innowacyjnych projektów. Powinny również usprawniać

wykorzystanie istniejących funduszy strukturalnych przeznaczonych na projekty badawczo-

innowacyjne.

25. Instrumenty UE służące wspieraniu badań, rozwoju i innowacji koniecznie powinny zostać

uproszczone, tak aby ułatwić najlepszym naukowcom i najbardziej innowacyjnym

przedsiębiorstwom korzystanie z nich, w szczególności przez ustalenie między odpowiednimi

instytucjami nowej równowagi między zaufaniem a kontrolą oraz między ponoszeniem

ryzyka a unikaniem go. Wzywa się Komisję, by do końca 2011 roku przedstawiła propozycje,

zapewniając spójne wykorzystanie pełnego zakresu instrumentów finansowania badań

i innowacji w obrębie wspólnych ram strategicznych. Należy zbadać możliwość opracowania

odpowiednich mechanizmów służących finansowaniu głównych projektów europejskich,

które są ważnym bodźcem dla badań i innowacji. Poprawa wydajności wydatków

publicznych na szczeblu krajowym i szczeblu UE nabrała większego niż kiedykolwiek

znaczenia. W związku z tym do końca roku należy uprościć rozporządzenie finansowe, by

zapewnić skuteczne mechanizmy realizacji polityk UE.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 10

 PL

III. SYTUACJA GOSPODARCZA

26. Rada Europejska dokonała przeglądu sytuacji gospodarczej i odnotowała, że ogólne

perspektywy gospodarcze są coraz lepsze, mimo że pewne ważne wyzwania wciąż pozostają

aktualne. Uzgodniła ona dalsze działania z myślą o marcowym posiedzeniu Rady

Europejskiej.

27. Rada Europejska wezwała Radę, aby wypracowała w marcu podejście ogólne w sprawie

wniosków ustawodawczych Komisji dotyczących zarządzania gospodarczego, przy

zapewnieniu pełnego uwzględnienia zaleceń grupy zadaniowej, tak by do końca czerwca

osiągnąć ostateczne porozumienie z Parlamentem Europejskim. Pozwoli to wzmocnić pakt

stabilności i wzrostu oraz wprowadzić w życie nowe ramy makroekonomiczne.

28. Rada Europejska wezwała Europejski Urząd Nadzoru Bankowego i inne właściwe organy do

przeprowadzenia ambitnych testów warunków skrajnych, a państwa członkowskie – do

zapewnienia konkretnych planów zgodnych z unijnymi zasadami przyznawania pomocy

państwa; plany te będą stosowane do banków, w których testy warunków skrajnych

uwidoczniły słabości.

29. W kontekście europejskiego semestru i na podstawie przedstawionej przez Komisję rocznej

wizji wzrostu gospodarczego, Rada Europejska na marcowym posiedzeniu określi priorytety

w zakresie reform strukturalnych i konsolidacji fiskalnej na kolejną rundę programów

stabilności i konwergencji, a także w obszarach kompetencji UE, w tym w zakresie

jednolitego rynku. Na tej podstawie i zgodnie ze zintegrowanymi wytycznymi dotyczącymi

strategii „Europa 2020” zachęca się państwa członkowskie do przedłożenia w kwietniu

krajowych programów reform, a także programów stabilności i konwergencji.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 11

 PL

30. Na marcowym posiedzeniu Rady Europejskiej przyjęta zostanie ostateczna decyzja w sprawie

ograniczonej zmiany Traktatu umożliwiającej utworzenie europejskiego mechanizmu

stabilizacyjnego.

31. Rada Europejska z zadowoleniem przyjęła oświadczenie szefów państw lub rządów strefy

euro oraz instytucji UE znajdujące się w załączniku.

IV. STOSUNKI ZEWNĘTRZNE

32. Rada Europejska przyjęła oświadczenie w sprawie Egiptu i państw regionu (załącznik II).

33. Rada Europejska podkreśliła, że wydarzenia w regionie Morza Śródziemnego sprawiły, iż

respektowanie wcześniejszych porozumień pokojowych oraz osiągnięcie szybkich postępów

w bliskowschodnim procesie pokojowym stały się jeszcze pilniejsze. Wyraziła oczekiwanie,

że posiedzenie kwartetu w dniu 5 lutego 2011 r. w Monachium będzie stanowić istotny wkład

w ten proces.

34. Rada Europejska zatwierdziła konkluzje w sprawie Białorusi przyjęte przez Radę do Spraw

Zagranicznych w dniu 31 stycznia, w tym decyzję nakładającą środki ograniczające. Unia

Europejska ponawia zdecydowaną deklarację, by zwiększyć swoje zaangażowanie na rzecz

społeczeństwa obywatelskiego Białorusi. Unia Europejska będzie nadal stosować politykę

krytycznego zaangażowania, również przez dialog i za pośrednictwem Partnerstwa

Wschodniego; będzie ona uzależniona od poszanowania zasad demokracji, praworządności

i praw człowieka. Rada do Spraw Zagranicznych będzie regularnie analizować sytuację na

Białorusi i jest gotowa – w razie potrzeby – rozważyć zastosowanie dalszych

ukierunkowanych środków we wszystkich dziedzinach.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 12

ZAŁĄCZNIK I PL

ZAŁĄCZNIK I

OŚWIADCZENIE SZEFÓW PAŃSTW LUB RZĄDÓW STREFY EURO ORAZ

INSTYTUCJI UE

Przywołując swoje oświadczenie z grudnia 2010 r. i ponownie wyrażając gotowość do zrobienia

wszystkiego, co konieczne, by zapewnić stabilność strefy euro jako całości, szefowie państw lub

rządów strefy euro wraz z instytucjami UE przeanalizowali postępy w realizacji kompleksowej

strategii służącej zachowaniu stabilności finansowej i zadbaniu o to, by strefa euro wyszła

z kryzysu silniejsza.

Strategia ta obejmuje pakiet ustawodawczy dotyczący zarządzania gospodarczego, testy warunków

skrajnych, naprawę sektora finansowego oraz realizację europejskiego semestru. Ponadto

uzgodniono następujące kroki w ramach całościowego pakietu, który ma zostać sfinalizowany

w marcu:

• Dalsza pomyślna realizacja istniejących programów z Grecją i Irlandią;

• Ocena przez Komisję, w porozumieniu z EBC, poczynionych w państwach członkowskich

strefy euro postępów w realizacji środków przyjętych, aby poprawić ich sytuację
budżetową i zwiększyć perspektywy wzrostu gospodarczego;

• Konkretne propozycje Eurogrupy dotyczące wzmocnienia Europejskiego Instrumentu

Stabilności Finansowej, tak by zapewnić niezbędną skuteczność, która ma stanowić
odpowiednie wsparcie;

• Ostateczne określenie – pod kierownictwem przewodniczącego Eurogrupy – cech

operacyjnych europejskiego mechanizmu stabilizacyjnego zgodnie z mandatem

uzgodnionym w grudniu.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 13

ZAŁĄCZNIK I PL

Opierając się na nowych ramach zarządzania gospodarczego, szefowie państw lub rządów podejmą

dalsze działania służące zapewnieniu nowej jakości koordynacji polityki gospodarczej w strefie euro,

aby poprawić konkurencyjność, co doprowadzi do zwiększenia konwergencji, nie powodując zaburzeń

jednolitego rynku. Do udziału w koordynacji zaproszone zostaną państwa członkowskie spoza strefy

euro. Przewodniczący Rady Europejskiej przeprowadzi konsultacje z szefami państw lub rządów

państw członkowskich strefy euro i przedstawi sprawozdanie, w którym wskaże konkretne dalsze

działania zgodne z Traktatem. W tym celu będzie ściśle współpracował z przewodniczącym Komisji.

Dopilnuje, by szefowie państw lub rządów zainteresowanych państw członkowskich spoza strefy euro

byli należycie zaangażowani w ten proces.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 14

ZAŁĄCZNIK II PL

 ZAŁĄCZNIK II

OŚWIADCZENIE W SPRAWIE EGIPTU I PAŃSTW REGIONU

Rada Europejska z najwyższym zaniepokojeniem obserwuje pogarszającą się sytuację w Egipcie.

Ostro potępiła akty przemocy i wszystkich, którzy się ich dopuszczają, bądź do niej zachęcają.

Podkreśliła, że wszyscy obywatele mają prawo do swobodnego i pokojowego manifestowania pod

należytą ochroną ze strony organów porządku publicznego. Niedopuszczalne są jakiekolwiek próby

ograniczania swobodnego przepływu informacji, w tym akty agresji i groźby wobec dziennikarzy

oraz obrońców praw człowieka.

Rada Europejska wezwała władze Egiptu, by wyszły naprzeciw aspiracjom Egipcjan, proponując

reformy polityczne, a nie represje. Wszystkie strony powinny okazać wstrzemięźliwość i unikać

wszelkiej przemocy oraz rozpocząć proces przemian prowadzących do powołania rządu, który

zyska szerokie poparcie. Rada Europejska podkreśliła, że proces taki musi rozpocząć się

natychmiast. Podstawą stosunków UE z Egiptem muszą być zasady określone w układzie

o stowarzyszeniu oraz podjęte zobowiązania.

Rada Europejska z zadowoleniem przyjęła pokojowe i godne wyrażenie przez Tunezyjczyków

i Egipcjan ich prawomocnych, demokratycznych aspiracji gospodarczych i społecznych, zgodnych

z wartościami, którymi kieruje się Unia Europejska i które promuje w świecie. Rada Europejska

podkreśliła, że demokratyczne aspiracje obywateli powinny być rozpatrywane w ramach dialogu

i reform politycznych, z pełnym poszanowaniem praw człowieka i podstawowych swobód, a także

realizowane poprzez wolne i uczciwe wybory. Wezwała wszystkie strony, by zaangażowały się

w merytoryczny dialog służący osiągnięciu tego celu.

Unia Europejska jest zdecydowana w pełni wesprzeć procesy przejściowe, których efektem będą

demokratyczne rządy, pluralizm, lepsze możliwości osiągnięcia dobrobytu gospodarczego

i włączenia społecznego oraz wzmocniona stabilność regionu. Rada Europejska deklaruje swoje

zaangażowanie w nowe partnerstwo oznaczające skuteczniejsze wsparcie w przyszłości, oferowane

krajom przeprowadzającym reformy polityczne i gospodarcze, realizowane m.in. poprzez

europejską politykę sąsiedztwa i Unię dla Śródziemnomorza.

Konkluzje – 4 lutego 2011 r.

EUCO 2/11 15

ZAŁĄCZNIK II PL

W związku z tym Rada Europejska:

– zwróciła się do wysokiej przedstawiciel o przekazanie naszego przesłania w czasie jej

najbliższej wizyty w Tunezji i Egipcie;

– zachęciła wysoką przedstawiciel do opracowania – w ramach tego partnerstwa – pakietu

środków służących wsparciu przez UE procesu przejściowego i procesu przemian

(przez wzmocnienie instytucji demokratycznych, propagowanie demokratycznego

sprawowania rządów i sprawiedliwości społecznej oraz pomoc w przygotowaniu

i przeprowadzeniu wolnych i uczciwych wyborów); oraz do ściślejszego powiązania

europejskiej polityki sąsiedztwa i Unii dla Śródziemnomorza z realizacją tych celów,

a także

– zwróciła się do wysokiej przedstawiciel i do Komisji o szybkie dostosowanie

odpowiednich instrumentów Unii Europejskiej, aby udostępnić pomoc humanitarną,

oraz o zaproponowanie środków i projektów służących stymulowaniu współpracy,

wymiany i inwestycji w regionie, aby wspierać rozwój gospodarczy i społeczny, w tym

przez przyznanie Tunezji szczególnego statusu.

