
1

 Bruksela, dnia 6 grudnia 2008 r.

 Sprawozdanie nr 44/2008

Sprawozdanie ze Wspólnego Spotkania Parlamentarnego
parlamentów narodowych państw członkowskich UE i Parlamentu Europejskiego

nt. „Energia i zrównoważony rozwój”

Strasburg, 20 i 21 listopada 2008 r.

W dniach 20 i 21 listopada 2008 roku, w Strasburgu, odbyło się Wspólne Spotkanie
Parlamentarne nt. „Energia i zrównoważony rozwój” z udziałem Parlamentu Europejskiego i
parlamentów państw członkowskich. Ze strony polskiej, w spotkaniu uczestniczyli:
• delegacja Senatu RP
Senator Edmund Wittbrodt – przewodniczący Komisji Spraw Unii Europejskiej
Senator Stanisław Iwan – członek Komisji Spraw Unii Europejskiej
• delegacja Sejmu RP
Poseł Jarosław Kalinowski – wicemarszałek Sejmu
Poseł Andrzej Grzyb – przewodniczący Komisji ds. Unii Europejskiej
Poseł Andrzej Gałażewski – wiceprzewodniczący Komisji ds. Unii Europejskiej
Poseł Zbigniew Kozak – członek Komisji Gospodarki Narodowej

Program spotkania obejmował następujące punkty:
1. Otwarcie spotkania i powitanie uczestników przez pana Hansa-Gerta Pötteringa,

przewodniczącego Parlamentu Europejskiego oraz pana Gerarda Lacher,
przewodniczącego Senatu Francji i pana Bernarda Accoyer, przewodniczącego
Zgromadzenia Narodowego Francji.

2. Przemówienie pana Jean-Pierre Jouyet - sekretarz stanu do spraw europejskich
Francji, w imieniu Rady Unii Europejskiej

3. Przemówienie pani Jacqueline McGlade (dyrektor wykonawczy Europejskiej
Agencji ds. Środowiskowych (EEA); profesor informatyki środowiska University
College w Londynie)

4. Przemówienie pani Margot Wallström, wiceprzewodniczącej Komisji Europejskiej
ds. kontaktów z parlamentami narodowymi

5. Debata z udziałem Jacqueline McGlade i Margot Wallström
6. Prace w trzech grupach roboczych:

a) Grupa 1 – Europejska polityka energetyczna i bezpieczeństwo dostaw
b) Grupa 2 – Innowacje w dziedzinie energetyki i zrównoważony rozwój

2

c) Grupa 3 – Europejska polityka energetyczna, zmiany klimatyczne i negocjacje
międzynarodowe

7. Debata z udziałem francuskiego przewodnictwa Rady Unii Europejskiej,
reprezentowanego przez pana Jean-Louis Borloo (minister ds. ekologii, energetyki,
zrównoważonego rozwoju oraz planowania przestrzennego i rozwoju regionalnego)

Ad. 1
Przewodniczący PE, Hans-Gert Pöttering, powitał zebranych uczestników spotkania i
powiedział, że tego typu wspólne spotkania parlamentarne odbywają się od roku 2005 z
udziałem parlamentów krajowych, co przyczynia się do pogłębionej wymiany opinii i
poglądów. W tej chwili kluczowe znaczenie ma współpraca w kwestii pakietu klimatycznego.
W grudniu tego roku będzie miała miejsce konferencja ONZ nt. klimatu w Poznaniu, a w
grudniu przyszłego roku - w Kopenhadze. Podczas konferencji przewodniczących PE, w
której reprezentowane są wszystkie grupy polityczne, przyjęto procedurę postępowania
dotyczącego pakietu klimatycznego. Zgodnie z nią 4 grudnia odbędzie się debata w PE w
Brukseli o pakiecie klimatycznym. Następnie PE i Rada Ministrów będą kontynuować
negocjacje aż do 12 grudnia, czyli do spotkania na Radzie. Wyraził nadzieję, że do tego czasu
uda się osiągnąć większość. 15 grudnia będzie możliwość prowadzenia negocjacji z Radą
Ministrów i PE. 16 grudnia w Strasburgu PE będzie głosował nad całością pakietu
klimatycznego. Następnie 17 grudnia powinna zostać podjęta decyzja, pod warunkiem, że
wszystkie teksty będą przetłumaczone na wszystkie języki państw członkowskich UE.

Gerard Larcher, przewodniczący Senatu francuskiego, powiedział że to spotkanie jest
wyjątkowe, z uwagi na to, że utrwala pewną formę współpracy między PE i parlamentami
krajowymi. Kiedyś te parlamenty były rywalami, obecnie działają wspólnie i wzajemnie
uzupełniają się, w ten sposób przyczyniając się do bardziej ożywionej debaty europejskiej. W
parlamentach narodowych jest wyznaczona osoba odpowiedzialna za kontakty z
parlamentami krajowymi i Parlamentem Europejskim. Ci przedstawiciele są w Brukseli.
Europa powinna zajmować się sprawami ważnymi, ale nie powinna się mieszać w sprawy
wewnętrzne państw członkowskich. Jednak Europa powinna rozstrzygać kwestie
przekraczające granice państw, takie jak np. kryzys finansowy, czy też zmiany klimatyczne.
Szczebel europejski bardziej adekwatnie odpowiada na wyżej wymienione wyzwania niż
Stany Zjednoczone. W związku z kryzysem, konieczna jest realizacja planów ożywienia
gospodarki krajowej, celem realizacji celów Strategii Lizbońskiej, tworzenia nowych miejsc
pracy. Obywatele europejscy oczekują, że Europa podejmie sprawne działania w dziedzinie
energetyki, dotyczące zagwarantowania bezpieczeństwa energetycznego, dywersyfikacji
źródeł energii i sposobów dostaw oraz transportu. Ponadto decyzje dotyczące
zrównoważonego rozwoju powinny być również podejmowane na szczeblu europejskim, bo
możemy mieć do czynienia z dumpingiem społecznym lub środowiskowym. W dobie kryzysu
finansowego państwa członkowskie powinny jednak pamiętać o wymogach zrównoważonego
rozwoju.

Bernard Accoyer, przewodniczący Zgromadzenia Narodowego Francji, powiedział, że
kwestie związane z energią i zrównoważonym rozwojem są kluczowe dla wyzwań w XXI
wieku i stanowią priorytety prezydencji francuskiej. Europa jest kluczowym graczem
negocjacji międzynarodowych. Europa musi wziąć na siebie odpowiedzialność za przyszłość i
postawić przed sobą konkretne, ambitne cele. Dwa pakiety Komisji Europejskiej odnośnie
bezpieczeństwa energetycznego i klimatu muszą zostać przyjęte. Obecnie konieczne jest
zwalczanie negatywnych zmian klimatycznych. W Poznaniu, podczas konferencji, która
odbędzie się w dniach 1-12 grudnia, będą dyskutowane wyzwania stojące przed światem w

3

dziedzinie klimatu. Konferencja COP 14 to kluczowy etap w przygotowaniu systemu ochrony
klimatu. Należy wysłać silny sygnał w kierunku Chin i USA. Dyskusje na temat reformy
rynku wspólnotowego, handlu emisjami, itp., są trudne i delikatne, w szczególności w
kontekście kryzysu gospodarczego i finansowego. Jednak w świetle zmian klimatycznych
konieczne jest przede wszystkim ograniczanie zużycia paliw kopalnych i wspieranie nowych
technologii. Mimo obecnej sytuacji gospodarczej, przedstawiciele 27 państw zamierzają
poczynić kroki naprzód w ww. dziedzinach.

Ad. 2
Jean-Pierre Jouyet (przedstawiciel Rady) powiedział, że obecne negocjacje i dyskusje w
Radzie na temat pakietu klimatyczno-energetycznego są trudne. Jednak te problemy stanowią
wyzwanie dla Europy, a nie tylko dla prezydencji francuskiej. Jeśli ich nie rozwiążemy już
teraz, Europa nie będzie mogła być graczem na skalę globalną. Joyet powiedział, że dla
zaspokojenia długoterminowych potrzeb konieczny jest taki sposób prowadzenia produkcji,
który zagwarantuje długoterminowy wzrost. Konieczne jest odnowienie i unowocześnienie
aparatu produkcyjnego, inwestycje w BiR, tworzenie nowych obszarów działalności, rozwój
nowych technologii, nie będących źródłem emisji CO2 oraz tworzenie nowych miejsc pracy.
UE chce użyć pakietu, by wykorzystać wszystkie szanse wsparcia aktywności gospodarczej,
w kontekście odnowienia naszych zasobów. Cel „3 x 20%” to cel bardzo ambitny. Obecnie
prowadzony jest intensywny i bardzo konstruktywny dialog między Radą, Parlamentem i
Komisją. Osiągnięto już porozumienia w kwestiach sekwestracji dwutlenku węgla i
odnawialnych źródeł energii. Natomiast negocjacje w kwestiach systemu obrotu
zezwoleniami na emisję oraz sposobu, w jaki państwa i gospodarki będą się tym dzieliły, są
trudne. Konieczne jest zapewnienie równowagi między konkurencyjnością a pakietem
energetyczno-klimatycznym. Nie wszystkie państwa mają taką samą strukturę energetyczną.
Na przykład kraje Europy Środkowo-Wschodniej, w szczególności Polska, są uzależnione od
węgla kamiennego a kraje nadbałtyckie - od Rosji, dlatego konieczne jest zaproponowanie im
odpowiednich rozwiązań. Bezpieczeństwa energetycznego nie da się oddzielić od tego, co
robimy z ochroną klimatu. Konferencja w Poznaniu, która jest niezwykle ważne, pozwoli na
nakreślenie drogi naprzód w kwestii ochrony klimatu. W październiku Rada przyjęła
deklarację ambicji państw członkowskich UE, a w grudniu w Poznaniu odbędzie się debata na
temat tego, w jaki sposób przekształcić nasze kraje, by wzrostowi gospodarczemu nie
towarzyszyła większa emisja CO2. Konieczna jest solidarność między krajami rozwiniętymi i
rozwijającymi się.

Ad. 3
Profesor Jacqueline McGlade, dyrektor Europejskiej Agencji ds. Środowiska, rozpoczęła
swoje przemówienie od stwierdzenia, że węgiel stanowi podstawę obecnej polityki
gospodarczej i energetycznej. Podkreśliła, że choć węgiel to ogromie ważny element naszej
gospodarki, to energia z paliw kopalnych, a co za tym idzie wzrost poziomu CO2 w
atmosferze, jest podstawową przyczyną zmian klimatycznych spowodowanych przez
człowieka. Ostatnie statystyki są zatrważające. Poziom CO2 w atmosferze przekroczył
najbardziej pesymistyczne prognozy Międzynarodowego Panelu nt. Zmian Klimatycznych. Z
badań przeprowadzonych w ramach programu obserwacji zmian klimatycznych wynika, że
możliwości absorpcyjne dwutlenku węgla przez ekosystem spadły o 5% a oceanów o 16%.
Źródłem dwutlenku węgla jest przede wszystkim transport i przemysł.

Pani McGlade wezwała do reformy polityki energetycznej UE. Ma ona przede wszystkim
polegać na wykorzystaniu surowców naturalnych a nie przetworzonych. Jeśli Europa
zrezygnuje z dbania o ochronę środowiska, wówczas straci podstawową bazę dla gospodarki i

4

spójności społecznej. Środowisko naturalne powinno stanowić podstawę do europejskiej
polityki energetycznej. Podkreśliła, że należy wziąć pod uwagę inicjatywę ONZ o nazwie
Nowa Zielona Gospodarka.

Pani McGlade dodała, że niezdrowe jest uzależnienie od odległych źródeł energii. Ponad
54% energii wykorzystywanej w Europie w 2005 r. było importowane spoza jej granic. Rosja
jest największym pojedynczym eksporterem energii do UE, zaspokajającym 18,1%
całkowitego zużycia energii pierwotnej w UE. W związku z tym przed Europą stoją
następujące wyzwania. Zasoby ropy naftowej i gazu stają się coraz trudniejsze do wydobycia.
Platformy wiertnicze są przestarzałe. Na zakup stali trzeba bardzo długo czekać.
Nieuchronnie zbliżamy się do kryzysu gazowego i naftowego. Uzależnienie UE od ropy
naftowej ciągle wzrasta. Konieczne jest ustalenie polityk na podstawie rzeczywistej
dostępności energii. Na podstawie analizy ekosystemów i bioróżnorodności można
stwierdzić, że zmiany, które zaszły w przyrodzie stawiają obecny kryzys finansowy w cieniu.
Europejska Agencja Środowiska ma za zadanie dostarczanie informacji potrzebnych do
podejmowania decyzji. Konieczne jest wdrożenie programów i obserwacja tego, co się dzieje
w środowisku. W Europie większość emisji gazów cieplarnianych jest generowana przez
przemysł energetyczny. Połowa emisji pochodzi spoza Europy. Zużycie prądu i składowanie
odpadów radioaktywnych zwiększają się. W latach 1990-2005 emisje CO2 związane z
przemysłem energetycznym ograniczono w sumie o około 3%. W tym samym okresie emisje
CO2 zwiększyły się o 20% w USA, a w Chinach wzrosły dwukrotnie. Prezydent Obama
powiedział, że kiedy obejmie stanowisko, USA pomoże światu iść w kierunku nowej ery
współpracy globalnej. Ważne jest zwiększenie udziału sektora energii odnawialnej. Dostęp do
źródeł energii odnawialnej jest darmowy. Sprawdzają się lepiej w systemie
zdecentralizowanym, niż scentralizowanym. Rada Energii Odnawialnej twierdzi, że w UE
możliwe jest osiągnięcie do 2020 r. 30% udziału energii odnawialnej w całkowitym zużyciu
energii.

Ad. 4
Margaret Wallström, wiceprzewodnicząca Komisji Europejskiej, rozpoczęła swoje
przemówienie od przypomnienia, że dokładnie 20 lat temu Zgromadzenie Generalne ONZ
przyjęło Konwencję Praw Dziecka. Dlatego w jej opinii w tym Światowym Dniu Praw
Dziecka należy spojrzeć na tematykę obecnego spotkania w ujęciu wielopokoleniowym. Nie
powinniśmy się koncentrować jedynie na dzisiejszych interesach politycznych i
gospodarczych. Trzeba pamiętać, że energia i zrównoważony rozwój mają kluczowe
znaczenie dla utrzymania pokoju w Europie. Obecnie toczą się wojny, których przyczyną jest
uzyskanie dostępu do źródeł energii i do sieci przesyłowych energii i nie pozostają one bez
wpływu na Europę. Ponadto doświadczamy destrukcyjnych konsekwencji globalnego
ocieplenia, które mają wpływ na życie nasze i przyszłych pokoleń. Dodatkowo, obecny
kryzys gospodarczy może mieć negatywne konsekwencje dla naszych społeczności. Tak więc
należy skończyć z akademicką dyskusją i zacząć działać.

Najbardziej oczywistą platformą do podjęcia działań jest polityka europejska. Zbliża się
termin, który przyjęliśmy, związany z przyjęciem pakietu energetyczno-klimatycznego, który
zakłada budowę „zielonej Europy”. Bardzo ważne jest osiągnięcie porozumienia w tej
sprawie do połowy grudnia. Konferencje w Poznaniu i Kopenhadze przygotują Europę do
działań. UE jest największym blokiem gospodarczym na świecie, co oznacza, że możemy
wyznaczać światowe trendy w gospodarce.

5

Komisarz Wallström powiedziała, że często słyszy, że w gospodarce wolnorynkowej to nie
politycy decydują, jakie cele, poza osiąganiem zysku, przedsiębiorstwa europejskie powinny
realizować. Ale obecny kryzys ma konsekwencje dla całego świata, dla milionów ludzi i
dlatego konieczne jest wyznaczenie takich celów. W konsekwencji zakłócenia dostaw ropy z
Rosji na Ukrainie i w Białorusi oraz destabilizacji na Bliskim Wschodzie, na Bałkanach i w
regionie Kaukazu, w Europie zapanowała panika.

Komisarz Wallström podkreśliła, że niedobre jest uzależnienie od paliw kopalnych, z uwagi
na dużą zmienność cen takich paliw oraz zagrożenie przerwaniem dostaw. Dlatego trzeba
stawić czoła tym zagrożeniom w następujący sposób. W zeszłym tygodniu Komisja
Europejska ogłosiła II Przegląd Strategii KE w dziedzinie energetyki, w którym
zaproponowała wiele konkretnych działań w oparciu o pięciopunktowy plan działania na
rzecz bezpieczeństwa energetycznego i solidarności energetycznej.

1. Infrastruktura – pojedyncze projekty o znaczeniu dla Europy zasługują na większe
zainteresowanie polityczne. Należą do nich: połączenie państw nadbałtyckich (Baltic
Interconnection Plan), utworzenie południowego korytarza przesyłowego gazu,
tworzenie infrastruktur dla LNG (płynnego gazu naturalnego), utworzenie rejonu
energetycznego Morza Śródziemnego, utworzenie połączenia Północ-Południe w
Europie Środkowej i Południowo-Wschodniej oraz stworzenie podstaw projektu sieci
energetycznej pod Morzem Północnym. Obecnie KE sprawdza, czy zaproponowane
instrumenty są odpowiednie do wspierania ww. planów. Jednak najważniejsze jest
zakończenie budowy wewnętrznego rynku energetycznego oraz osiągnięcie
porozumienia w dziedzinie pakietu energetyczno-klimatycznego. Ponadto, Komisja
rozpoczęła konsultacje nt. zielonej księgi pt. „Ku bezpiecznej, pewnej, trwałej i
konkurencyjnej europejskiej sieci energetycznej”.

2. Relacje zewnętrzne (zagraniczne) – konieczne jest podjęcie spójnych działań i
mówienie jednym głosem.

3. Umiejętność przeciwdziałania i radzenia sobie z kryzysami dostaw – konieczny jest
przegląd obecnie obowiązującego prawodawstwa dotyczącego awaryjnych zasobów
energetycznych. Ponadto KE jest już w posiadaniu raportu nt. dyrektywy o
bezpieczeństwie dostaw gazu, której przegląd nastąpi w 2010 roku.

4. Efektywność energetyczna – Plan działań z 2006 dotyczący efektywności
energetycznej zostanie poddany ocenie w 2009 r. W międzyczasie przygotowany
został pakiet nt. efektywności energetycznej z r. 2008, który koncentruje się na
aktualizacji prawodawstwa odnośnie budynków, etykietowania energetycznego,
ekowzornictwa oraz energii cieplnej w technologii skojarzonej.

5. Europejskie zasoby własne i ich eksploatacja - Berlińskie forum paliw pochodzenia
organicznego dokona przeglądu działań na poziomie UE i państw członkowskich oraz
we współpracy z Norwegią i innymi państwami, które mogą zostać podjęte celem
promowania przyjaznego środowisku i taniego dostępu do europejskich zasobów
własnych paliw organicznych.

Szybka i skuteczna reakcja UE na kryzys finansowy i gospodarczy zapobiegła potencjalnym
destrukcyjnym konsekwencjom tego kryzysu dla systemu finansowego. Ale sytuacja nadal
jest poważna. Występują oznaki globalnej recesji. W swoich prognozach KE przewiduje
gwałtowne zwolnienie wzrostu gospodarczego, szczególnie w bardziej zaawansowanych
gospodarkach. Gospodarka USA jest bliska recesji. Nowe wschodzące gospodarki okazały się
bardziej odporne na kryzys. Wskaźnik inflacji w UE spadnie z 4% do 2%. Nastąpi spadek
cen, w tym surowców energetycznych. Konieczne jest poczynienie śmiałych kroków,
niezależnie od tego, jak głęboki i jak długo będzie trwał kryzys. Należy zmniejszyć zależność

6

od paliw kopalnych. Przyjęcie pakietu energetyczno-klimatycznego stanowi w części
odpowiedź na kryzys, ponieważ wspiera gospodarkę, stymuluje innowacje, chroni obecne
miejsca pracy i przyczynia się do utworzenia nowych. Długo i średniookresowa perspektywa
– wzrost popytu na energię. Plany na rok 2020 – to tylko pierwszy krok konieczny do
przejścia do wysokoefektywnych i niskoemisyjnych systemów energetycznych w Europie i na
świecie. Zmiany strukturalne i technologiczne wymagają podjęcia decyzji przez polityków,
inwestorów, instytucje naukowe i naukowców. Komisja przygotowuje mapę drogową
dotyczącą polityki energetycznej do roku 2050. W międzyczasie wszystkich nas dotyka
niepewność dostaw energii. Wszystkich nas dotyczą te same zagrożenia i dlaczego trzeba im
stawić czoła wspólnie, pamiętając o solidarności.

Ad. 5
Senator Edmund Wittbrodt, przewodniczący Komisji Spraw Unii Europejskiej Senatu RP,
rozpoczął swoją wypowiedź od podziękowania za zorganizowanie spotkania poświęconego
tak ważnej tematyce, jaką jest problematyka energetyczna. Podkreślił, że nic tak nie przybliża
państwo członkowskim problematyki unijnej, jak takie wspólne spotkania. Następnie
powiedział, że problemy zrównoważonego rozwoju i gospodarki oraz energetyki należy
rozpatrywać w perspektywie globalnej. Zmiany klimatyczne i konkurencyjność mają również
charakter globalny, dlatego tak ważne jest porozumienie w tej kwestii nie tylko w ramach
Unii Europejskiej, ale również z krajami trzecimi, tj. USA, Chiny lub Indie. Odnosząc się do
Polski, senator Wittbrodt podkreślił, że Polska w pełni popiera realizację celów pakietu
klimatyczno-energetycznego. Dla Polski bardzo ważne są następujące kwestie:
• bezpieczeństwo i stabilność zewnętrznych źródeł energii,
• rozbudowa infrastruktury (sieci przesyłowych) wewnątrz Unii, umożliwiająca stosowanie

w praktyce zasady solidarności energetycznej,
• nowe zdefiniowanie zagrożenia energetycznego całej Unii Europejskiej, ale i każdego z

państw członkowskich.
Zasady zrównoważonego rozwoju wymagają uwzględnienia specyficznych uwarunkowań
lokalnych (geologiczne, geograficzne, nośników energii, poziomu rozwoju gospodarczego
państwa, itp.). To warunkuje wykonalność projektu, o którym mówimy. Nie ma to nic
wspólnego z dumpingiem, przed którym przestrzegał pan Larcher. Realizacja pakietu
klimatyczno-energetycznego stanowi ogromne wyzwanie, ale równocześnie daje szansę na
rozwój nowych technologii środowiskowych, które umożliwiają dalszy rozwój gospodarczy
przy jednoczesnej redukcji emisji gazów i malejącym zużyciu zasobów naturalnych. Senator
uznał za pozytywne, że obecnie dużo mówi się o innowacyjnych technologiach. Na koniec
senator Wittbrodt poinformował, że rząd polski przyjął Strategiczny Program Badań
Naukowych, w którym kluczowe miejsce zajmuje problematyka związana ze strategią „3 x
20%”, dotycząca odnawialnych źródeł energii, czystych technologii węglowych, redukcji
CO2 a także energetyki jądrowej.

Hannes Swoboda (PSE, Niemcy) powiedział, że w pełni opowiada się za wspólnym rynkiem
energii i gazu oraz inwestycjami w badania i rozwój. Wyraził radość, że kwestia
bezpieczeństwa energetycznego została podjęta od nowa. Podkreślił, że nie jest to polityka
przeciwko jakiemuś krajowi. W jego opinii im więcej mamy możliwości, tym silniejsi
jesteśmy w różnych obszarach. W szczególności podkreślił wagę projektu Nabucco. Swoboda
powiedział, że UE musi trzymać się jasno wyznaczonych celów, w szczególności w stosunku
do porozumień międzynarodowych. Ważne jest jednak, aby prezydent USA – Barak Obama,
współpracował z UE w tym zakresie. Konieczne jest pójście na kompromisy i w imieniu
grupy PSE powiedział, że ta grupa jest gotowa na kompromis. Jako grupa chcą eliminować

7

carbon leakage, ale nie chcą, by przenoszono produkcję i przemysł poza UE. Na koniec
stwierdził, że kryzys gospodarczy wymaga większego zaangażowania instytucyjnego.

Pierre Lequiller, przewodniczący Delegacji ds. stosunków z UE Zgromadzenie Narodowego
Francji, powiedział, że podczas debaty plenarnej w parlamencie francuskim, posłowie
zdecydowanie opowiedzieli się za pakietem energetyczno-klimatycznym. Ważna jest
realizacja celu „3 razy 20%”, ale przede wszystkim chodzi o zwiększenie znaczenia Europy
na arenie międzynarodowej. W rozwiązaniu kryzysu finansowego Europa była pionierem. W
Gruzji też odegrała znaczącą rolę. Powiedział, że USA, Chiny i inne państwa na pewno się
przyłączą do UE. W USA Al Gore pełni coraz większą rolę. Na koniec stwierdził, że kwestie
związane z energią i klimatem są związane z bezpieczeństwem energetycznym.

Birute Vesaite, przewodnicząca Komisji Spraw Gospodarczych parlamentu Litwy,
powiedziała, że Litwa popiera pakiet klimatyczno-energetyczny. Jednak rzeczywistość
pokazuje nam, że sytuacja nie jest tak oczywista. Po wyłączeniu elektrowni w Ignalinie, na
Litwie nastąpi znaczący wzrost emisji CO2, do 5,5 mln ton. Najpilniejszą kwestią w tej chwili
jest zapewnienie Litwie zaopatrzenia w energię. Do 2009 Litwa zobowiązała się do
zamknięcia tej elektrowni, z czego się wywiąże, ale sytuacja na Litwie i w regionie pogorszy
się. Zwiększy się ryzyko deficytu energetycznego. Litewski system energetyczny będzie
całkowicie uzależniony od Rosji. Nastąpi spadek PKB o 4%. Odłączenie elektrowni w
Ignalinie może mieć niebezpieczne w skutkach. Dlatego zwróciła się z prośbą o odłożenie
wyłączenia tej elektrowni do roku 2012.

Graham Watson (ALDE, Wielka Brytania) powiedział, że na początku UE opowiadała się
przeciwko uzależnieniu od ograniczonej liczby dostawców. Zauważył, że obecnie nastąpiło
„przewartościowanie polityki energetycznej”. Zaktualizowane sprawozdanie Komisji
przewiduje ograniczenie uzależnienia od paliw kopalnych i dywersyfikację dostaw. Watson
przestrzegł przed nieświadomym wejściem w kryzys energetyczny. Rosja już kiedyś odcięła
źródła energii dla Ukrainy, może stworzyć gazowy OPEC, gdzie będzie dominującym
dostawcą. To, co stało się w Gruzji, było szokiem dla świata i pokazało „nowe apetyty
rosyjskie – rosyjski niedźwiedź powrócił”. Obecna polityka UE może się więc okazać
samobójcza. Komisja musi być bardziej otwarta i ambitna. Chcemy planować naszą politykę
biorąc pod uwagę 20% obniżenie CO2. Ale nasza strategia nadal zbyt mocno jest uzależniona
od ropy i gazu. Odnawialne źródła energii - to jest przyszłość. Prąd będzie mógł przesyłany z
różnych źródeł – energia słoneczna, wiatrowa, itp. Potrzebna jest ambitniejsza wizja UE w
tym względzie, bowiem obecne prognozy wskazują, że latem cena ropy może wynieść 150
USD za baryłkę.

Roberto della Seta, członek Komisji Ochrony Środowiska włoskiego Senatu, powiedział, że
obecnie mamy kryzys finansowy, energetyczny i klimatyczny. Te trzy kryzysy powinny być
rozwiązywane wspólnie. Kryzys jest pewną szansą, bowiem spowoduje zmniejszenie kosztów
energetycznych dla gospodarstw domowych. Konieczne jest także mniejsze używanie paliw
kopalnych.

Mieczysław Janowski (UEN, Polska) powiedział, że powinniśmy myśleć o tym, co
przekażemy następnym pokoleniom. Konieczne jest zmniejszanie negatywnych skutków
spalania paliw. Szansą jest korzystanie z odnawialnych źródeł energii, co spowoduje
minimalizowanie potencjalnych skutków awarii, nacisków politycznych, obecnych w
odniesieniu do ropy, gazu. Konieczne są badania i rozwój, wprowadzanie metod
innowacyjnych, oszczędne użytkowanie energii, odpowiedzialne podejście do kwestii energii

8

nuklearnej. Jednak podkreślił, że pakiet nie uwzględnia specyfiki niektórych państw. System
handlu emisjami spowoduje podwyżkę cen energii oraz zahamowanie wzrostu gospodarek
korzystających z kopalnych. Proekologiczny i proekonomiczny model powinien być modelem
solidarnym. Ważna jest odpowiedź na pytanie, jak stawić czoła zagrożeniom, równocześnie
nie szkodząc samemu sobie, bowiem wiele krajów spoza UE może doprowadzić do upadku
firm z krajów UE.

Andrzej Grzyb, przewodniczący Komisji ds. Unii Europejskiej Sejmu, powiedział, że chcąc
osiągnąć znaczący postęp w dziedzinie ograniczenia emisji CO2, trzeba do tego celu
przekonać resztę Europy i świata. Same działania Unii Europejskiej pochłoną ogromne koszty
a ograniczenie emisji będzie nieznaczne w skali światowej. Konferencja w Poznaniu, której
będzie przewodniczył polski minister ochrony środowiska, ma przekonać do przeglądu
osiągnięć celów z Kioto, które zakładały 30% redukcję emisji CO2. Polska spełniła
wytyczony cel, podczas gdy w wielu krajach z UE nastąpił wzrost emisji. Konferencja w
Poznaniu ma przede wszystkim na celu dokonanie przeglądu protokołu z Kioto, stworzenie
ram nowego porozumienia w dziedzinie ochrony klimatu, które powinno zostać przyjęte w
konsekwencji w Brukseli oraz ustalenie planu pracy grup roboczych. Problematycznym
obszarem wydaje się określenie sposobu finansowania zadań, które powinniśmy osiągnąć.
Ponadto konferencji będzie towarzyszyła światowa wystawa, gdzie zostanie
zaprezentowanych 150 nowych technologii w tym zakresie. Na koniec poseł Grzyb
podkreślił, że celem realizacji celów pakietu, konieczne jest stworzenie wspólnej
długofalowej wizji związanej z ochroną klimatu i pozyskanie do jej realizacji wszystkich
partnerów, również spoza UE, w tym również gospodarki wschodzące.

Maciej Giertych (NI, Polska) wspomniał o wadze badań naukowych w obszarze energii.
Konieczna jest rewizja metodologii przyznawania środków na badania naukowe. Obecne
mechanizmy preferują wybitne jednostki naukowe i międzynarodowe, modne tematy. Polska
energetyka bazuje prawie wyłącznie na węglu, dlatego badania będą koncentrowały się na
technologiach węglowych i te projekty będą ważne dla Polski. Kryterium przyznawania
grantów badawczych musi to uwzględniać.

Simona Vicari, członek Komisji Przemysłu włoskiego Senatu, powiedziała, że rząd włoski
popiera realizacje celów pakietu, ale nie godzi się na to, by Włochy przejęły 40% kosztów
więcej niż inne państwa, choć mają mniejszą emisję CO2. Realizacja celów pakietu musi
uwzględniać w zrównoważony sposób koszty, zgodnie z zasadą „kto więcej zanieczyszcza,
ten więcej płaci”.

Bart Laeremans, przewodniczący Komisji Spraw Gospodarczych parlamentu Belgii,
powiedział, że nie mówi się podczas tego spotkania o ruchu drogowym, który jest głównym
źródłem emisji CO2. Nowoczesne technologie są rozwijane, celem ograniczenia emisji,
jednak powinny być tańsze, jak np. instalacje czwartej generacji, samochody napędzanie
wodorem.

Daniel Paul, członek Komisji Spraw Gospodarczych francuskiego Senatu, powiedział, że
Europa musi stawić czoła problemowi zmian klimatycznych oraz problemowi kryzysu
gospodarczego. Należy się zastanowić, jak zapewnić rozwój gospodarczy w Europie, przy
wykorzystaniu energii, zapewniając bezpieczeństwo dostaw i uniezależniając się od
wschodnich sąsiadów. Konieczne są inwestycje w infrastrukturę przesyłową. Jednak jest zbyt
mało pieniędzy, również w VII programie ramowym, na innowacje i rozwój.

9

Lord Sewel (Izba Lordów, Wielka Brytania) powiedział, że istnieje silne powiązanie między
wzrostem gospodarczym a emisjami CO2. Konieczne jest przekonanie krajów i rządów, aby
w pełni odegrali rolę na arenie globalnej. Podkreślił, że nie możemy odwrócić się od węgle.
Wykorzystują go Chińczycy i Amerykanie. Musimy wypracować technologię
wychwytywania i składowania CO2. Nasz dostawca energii jest niestabilny politycznie.
Uzależnienie od Rosji jest niepotrzebnie ryzykownym działaniem. Lord Sewel przewiduje, że
regionalny ETS będzie obarczony sporymi problemami i trudnościami. Nieczęsto słyszy się o
monitoringu i weryfikacji ETS, a bez tego cały ten system nie ma sensu.

Rainer Widmann, członek Komisji Spraw Finansowych austriackiego Zgromadzenia
Narodowego, powiedział, że konieczna jest większa wydajność energetyczna UE i budowanie
energooszczędnych budynków. Zasugerował, by środki, które wcześniej były wydawane na
EURATOM, były wykorzystywane na nowoczesne technologie.

Andrea Lulli, członek Komisji Spraw Gospodarczych włoskiego Zgromadzenia
Narodowego, powiedział, że konieczne jest zapewnienie bezpieczeństwa dostaw, które
powinno być potraktowane w sposób priorytetowy. Za ważne uznał również zrównoważoną
politykę energetyczną i kwestię transportu.

Marcel Oberweis, przewodniczący Komisji Rolnictwa Zgromadzenie Narodowego
Luksemburga, powiedział, że konieczne jest zagwarantowanie 80% kopalnych źródeł energii,
z czego wynika, że nasza zależność od Rosji się zwiększy. Obecnie UE zużywa 86 mln
baryłek a przewidywane zużycie wyniesie ponad 100 mln baryłek. W jego opinii, UE
powinna być bardziej ambitna. W UE mało mówi się o Unii dla Morza Śródziemnego i o
państwach Maghrebu, które mają zasoby energii słonecznej. Ponadto trzeba włączyć w tę
współpracę Afrykę.

Podsumowując dyskusję, pani Jacqueline McGlade powiedziała, że istnieje potencjał
wykorzystania procesu barcelońskiego i regionu Maghrebu. Jednak podkreśliła, że z tego
regionu może pochodzić maksymalnie 1 baryłka ropy dziennie z energii słonecznej – tak
wygląda energia w tym regionie świata. Stopy wydobycia spadają i na świecie coraz trudniej
jest wydobywać gaz i ropę. Towary stają się coraz droższe. Wydobycie ropy i gazu będzie
tym trudniejsze, im bliższa będzie data 2020 r. Nadal wydobywamy węgiel, ale nie
towarzyszą temu badania w zakresie energii czystego węgla. Można wykorzystać węgiel w
sposób skuteczny i przyjazny środowisku. W USA są podobne kopalnie do tych, co są w
Polsce. Trzeba zacząć korzystać z nowoczesnych technologii stosowanych w innych krajach.
Ponadto podkreśliła, że nadal istnieją subsydia – 35 mld w tradycyjne i tylko 5 mld w
odnawialne źródła energii. Tak więc średnio 82 tys. euro jest wydawane na każdego górnika.
W kwestii wykorzystania wodoru, Jacqueline McGlade powiedziała, że konieczne są większe
nakłady na badania i innowacyjność.

Komisarz Wallström podkreśliła, że skala skutków efektów cieplarnianych jest ogromna.
Nigdy nie mieliśmy tak wielu powodów do walki ze zmianami klimatycznymi. Istnieją
solidne podstawy naukowe do natychmiastowego podjęcia działań. Mamy poparcie społeczne
obywateli - poziom świadomości społecznej w tym zakresie jest ogromny. Mamy
przynajmniej niezbędne technologie. Powinniśmy korzystać z technologii wytworzonych w
innych krajach, np. powstała nowa elektrownia w Indiach, gdzie biopaliwa napędzają
tamtejsze lokomotywy. Na koniec powiedziała, że te 5% PKB, które przeznaczamy, by
walczyć z kryzysem, wystarczyłoby na realizację celów milenijnych, co daje do myślenia.

10

Ad. 6a
Grupa 1 – Europejska polityka energetyczna i bezpieczeństwo dostaw

• Jacek Saryusz-Wolski, poseł do PE (EPP-ED)
• Renee Jeryd, parlamentarzystka, Zgromadzenie Narodowe Szwecji
• Marcel Deneux – sprawozdawca, parlamentarzysta, francuski Senat

Otwierając posiedzenie grupy roboczej, eurodeputowany Jacek Saryusz-Wolski powiedział,
że konieczne jest jedno podejście UE celem zapewnienia europejskiego bezpieczeństwa
dostaw. Nie powinno się ono ograniczyć jedynie do zajęcia wspólnego stanowiska przez
dyplomatów zajmujących się kwestiami energetycznymi, ale do zapewnienia, że Unia
Europejska jest traktowana poważnie w negocjacjach na temat energetyki i ma możliwość
faktycznego wywierania wpływu na ich wynik. Eurodeputowany Saryusz-Wolski z
zadowoleniem przyjął nowe propozycje Komisji Europejskiej, które są odzwierciedleniem
wielu sugestii Parlamentu Europejskiego w tej kwestii. Renne Jeryd wyraziła nadzieję, że
zostanie osiągnięte porozumienia w kwestii pakietu energetyczno-klimatycznego, ponieważ
„ciąży na nas odpowiedzialność wobec przyszłych pokoleń”.

Sprawozdawca Marcel Deneux odniósł się do ostatnich konkluzji francuskiej prezydencji,
nawołując Komisję Europejską do budowania paneuropejskich sieci, zwiększania współpracy
z krajami dostawcami i tranzytowymi oraz zwracając uwagę na potrzebę dywersyfikacji.

Debata w grupie roboczej koncentrowała się na następujących kwestiach:
⇒ Wyzwania: uzależnienie od dostaw energii i stosunki z Rosją
Wielu mówców mówiło o stosunkach z Rosją i konflikcie w Gruzji. Podczas gdy
podkreślano, że Rosja potrzebuje europejskiego rynku, większość wyrażała obawy, co do
tego, że Rosja będzie używała swojej silnej pozycji dostawcy energii jako narzędzia polityki.
Podkreślano również potrzebę współpracy z krajami tranzytowymi i dostawcami energii.
Kilku mówców podkreśliło, że trudno o równowagę w stosunkach z Rosją. Jeden z mówców
zwrócił uwagę na to, że należy pomóc Rosji zwiększyć jej efektywność energetyczną i nie
zmuszać jej do podpisania Karty Energetycznej, skoro i tak respektuje zapisane w niej zasady.
Ponadto dyskutowano na temat przyszłego uzależnienia energetycznego od regionów
zagrożonych destabilizacją polityczną.

⇒ Potrzeba wzmocnienia wspólnej polityki energetycznej
Debata pokazała konsensus, co do potrzeby wzmocnienia wspólnej europejskiej polityki
energetycznej - zarówno wewnątrz, jak i na zewnątrz UE. Wielu mówców podkreślało, że
podobnie, jak w przypadku kryzysu finansowego, UE powinna dążyć do ustalenia wspólnego
stanowiska w kwestii polityki energetycznej. Wszyscy zgodzili się ponadto, co do potrzeby
solidarności energetycznej w Unii Europejskiej, ale kilku mówców odniosło się sceptycznie
do rzeczywistego wdrażania tej zasady. Omawiano również potrzebę stworzenia
wewnętrznego rynku energetycznego. Poseł Andrzej Gałażewski podkreślił, że
bezpieczeństwo energetyczne odnosi się nie tylko do kwestii politycznych, ale również
militarnych i sugerował wzmocnioną współpracę z NATO w zakresie bezpieczeństwa
energetycznego. Inny mówca, Andrea Lulli (członek Komisji Spraw Gospodarczych
Zgromadzenia Narodowego Włoch) sugerował stworzenie Europejskiego Funduszu, którego
celem byłaby pomoc krajom, które mają problemy związane z zakłóceniem dostaw energii.

⇒ Infrastruktura - poprawa sieci paneuropejskiej i dywersyfikacja dostaw energii
Podczas dyskusji duży nacisk położono na konieczność wzmocnienia infrastruktur
przesyłowych - zarówno sieci w ramach Unii Europejskiej, jak również połączeń z innymi

11

krajami. Jeśli chodzi o połączenia w ramach Unii Europejskiej, podkreślano możliwość
zaistnienia deficytu energetycznego w przypadku, gdy sieć energetyczna UE nie ulegnie
poprawie. Zwracano uwagę na potrzebę zwiększenia inwestycji w infrastrukturę. Jeśli chodzi
o połączenia z innymi krajami, wielu mówców zwracało uwagę na możliwości i zagrożenia
wynikające z budowy różnego rodzaju gazociągów (Nabucco, trans-Saharyjski, Kaspijski,
gazociąg White-Stream). Uczestnicy debaty wyrazili poparcie dla budowy wcześniej
wspomnianych gazociągów, a także wyrazili obawy, co do budowy gazociągu Nord Stream -
z uwagi na negatywne konsekwencje dla środowiska i kwestie polityczne. Jeden z
parlamentarzystów wymienił Iran, jako przyszłego dostawcę. Wielu mówców podkreślało, że
samo stworzenie nowych połączeń nie jest gwarancją zapewnienia bezpieczeństwa dostaw, a
to powinno być dla UE priorytetem. Wielu podawało konflikt w Gruzji jako przykład
potencjalnego zagrożenia dostaw. Inni mówili o przypadkach piractwa i przejmowania
statków z ropą. Podkreślano, że gazociągi mogą stać się również celem tego typu działań.

⇒ Dywersyfikacja źródeł energii - stworzenie tzw. „miksu energetycznego” (ang.
energy mix)

Uczestnicy debaty zgodzili się, co do potrzeby dywersyfikacji źródeł energii. Mówcy
opisywali obecne uzależnienie swoich krajów od dostawców energii oraz sposoby radzenia
sobie z tym uzależnieniem. kilku mówców wspominało o dążeniu do osiągnięcia lokalnej
niezależności, poprzez wykorzystywanie alternatywnych źródeł energii. Wszyscy
parlamentarzyści podkreślali, że wybór źródeł dostaw jest suwerenną decyzją każdego kraju,
choć zwrócono uwagę na fakt, że UE ma pośredni wpływ na dokonywane wybory, z uwagi na
konieczność osiągnięcia celów pakietu energetyczno-klimatycznego. Kilku mówców odnosiło
się do konieczności zapewnienia akceptacji społeczeństwa dla nowych źródeł energii poprzez
dyskusję, podniesienie świadomości oraz zmianę postaw obywateli. W szczególności dotyczy
to energii jądrowej, co do której w społeczeństwach są mieszane odczucia. Jednak uczestnicy
debaty podkreślali, że energetyka jądrowa powinna mieć znaczący udział w tzw. miksie
energetycznym, choć wspominali o potencjalnym uzależnieniu od uranu oraz
niebezpieczeństwach energetyki jądrowej, np. w przypadku awarii reaktora.

⇒ Potrzeba inwestycji w badania i rozwój
Wielu parlamentarzystów podkreślało konieczność inwestycji w badania i rozwój, m.in. w
technologie czystego węgla, wyłapywania i składowania CO2, możliwości wykorzystania
energii słonecznej, itp. Mówiono o konieczności tworzenia nowych technologii i
wykorzystywania możliwości, nim inni to zrobią. Jeden mówca powiedział, że istnieje
konieczność przeglądu obecnego systemu subsydiowania nowoczesnych technologii, celem
ich dostosowania do istniejących warunków i zwiększenia efektywności.

Pod koniec dyskusji sprawozdawca Marcel Deneux zaznaczył, że ważne jest również
trzeźwe podejście do konsumpcji energii poprzez oszczędzanie. Powiedział, że pod względem
bezpieczeństwa energetycznego w Europie nie jest najgorzej. Zaznaczył, że ww. problemy
mogą zostać rozwiązane przez uzgodnienia polityczne oraz mądrą gospodarkę zasobami.

Ad. 6b
Grupa 2 – Innowacje w dziedzinie energetyki i zrównoważony rozwój
Debatę II grupy roboczej otworzył Bedrich Moldan, czeski senator, wiceprzewodniczący
Komisji ds. Rozwoju Regionalnego, Administracji i Środowiska. Przyznał na wstępie, że
obecny kryzys finansowy nie sprzyja realizacji ambitnej polityki UE w zakresie ochrony
środowiska, w tym osiągnięciu celów 3x20%. Zdaniem B.Moldana, kraje członkowskie
powinny bardziej opierać się na tradycyjnych i sprawdzonych technologiach. Powinniśmy

12

wspierać takie konwencjonalnie działania jak: ocieplanie budynków, rozbudowa
infrastruktury przemysłowej, czy poprawa efektywności energetycznej maszyn i urządzeń.
Równolegle można wprowadzać bardziej innowacyjne rozwiązania. Na przykład te, które
umożliwią nam magazynowanie różnych form energii, w tym energii słonecznej i wiatrowej.
Być może należałoby postawić na rozwój systemów energetycznych mniej
scentralizowanych.

Jako pierwszy w dyskusji panelowej zabrał głos Senator E.Wittbrodt, który stwierdził, że
realizacja celów zawartych w tzw. pakiecie energetycznym stanowi nie tylko wielkie
wyzwanie, ale stwarza także nowe szanse. Senator E.Wittbrodt zgodził się ze swym
przedmówcą, że bezpieczeństwo energetyczne powinno być budowane w oparciu o dostępne
technologie, co nie wyklucza wprowadzenia bardziej innowacyjnych rozwiązań. Przypomniał,
że w nowej strategii UE, 10% nakładów przeznaczonych jest na rozwój nowych technologii
wykorzystania węgla, redukcję emisji i magazynowania dwutlenku węgla oraz ograniczenie
strat energetycznych w liniach przesyłowych. Jest oczywistym, że pełna implementacja
pakietu energetycznego wymaga tzw. okresów przejściowych. Okres dochodzenia do
wyznaczonych celów można skrócić poprzez prowadzenie właściwej polityki Unii w zakresie
badań rozwojowych oraz poprzez zwiększenie efektywności nakładów inwestycyjnych na
naukę. Zdaniem Senatora E. Wittbrodta, szybka zmiana obecnej struktury zaopatrzenia w
energię (40% węgiel, 20% gaz) jest mało prawdopodobna. Oprócz przyczyn techniczno-
ekonomicznych, głównym tego powodem jest niechęć opinii publicznej do rozwoju
energetyki jądrowej, zwłaszcza po tragicznej w skutkach katastrofie w Czarnobylu.
Tymczasem teraz, w oparciu o sprawdzone i bezpieczne rozwiązania techniczne, budowa
kolejnych elektrowni jądrowych powinna zostać objęta narodowymi priorytetami.

Stanowisko Senatora E.Wittbrodta poparł przedstawiciel greckiego parlamentu, który
optował za rozwijaniem nowoczesnych technologii przetwarzania węgla oraz zwiększeniem
efektywności przesyłowej linii energetycznych w oparciu o prąd stały.

Przedstawiciel Bundestagu poparł wysiłki na rzecz rozwoju energetyki słonecznej i
wiatrowej, jednak poddał wątpliwość sens przesyłania energii elektrycznej z Sahary ze
względu na ogromne straty przesyłowe. Kończąc swą wypowiedź stwierdził żartobliwie, że
epoka kamienna nie skończyła się z powodu braku kamieni, ale z braku lepszych technologii.

Przedstawiciel greckiego parlamentu zaapelował o lepszą współpracę międzynarodową,
zwłaszcza w obliczu obecnego kryzysu finansowego. Przyznał też, że w Grecji poziom
wykorzystania energii słonecznej jest niższy niż w Niemczech.

Anne Kalmari, członek Komisji ds. rolnictwa i leśnictwa oraz Komisji ds. handlu w fińskim
parlamencie podkreśliła, że implementacja nawet drobnych innowacji może być bardzo
skuteczna.

Stefan Schennach, z austriackiego Bundesratu, poinformował zebranych, że w jego kraju
prawie 90% gmin jest samowystarczalna pod względem energetycznym. Zasugerował, że
kwestie energetyczne mogą być skutecznie rozwiązywane nie tylko na szczeblu
ogólnokrajowym, ale także na poziomie lokalnym.

Z kolei przedstawiciel parlamentu portugalskiego upatrywał w obecnym kryzysie
gospodarczym, zwłaszcza w branży motoryzacyjnej, szansę na szybszy rozwój technologii
proekologicznych. Jeśli chodzi o oszczędzanie energii, to duże możliwości kryją się w branży

13

budowlanej. Oczywiście nie wszyscy mają szansę budować nowe domy, ale nawet właściwe
ocieplenie istniejących czy też wymiana drzwi i okien na termoizolacyjne może się okazać
bardzo efektywne.

Przedstawiciel parlamentu włoskiego przestrzegał przed nadmiernymi nadziejami
związanymi z rozwojem źródeł energii odnawialnych. W przypadku biopaliw, monokultury
rolnicze mogą negatywnie wpłynąć poziom cen żywności. Zdaniem mówcy, należałoby
skoncentrować współpracę międzynarodową na rozbudowie transgranicznych sieci
przesyłowych.

Bill Etherington, z Komisji ds. środowiska, rolnictwa i spraw regionalnych Parlamentarnego
Zespołu Komisji Europejskiej, wyraził swój sceptycyzm, co do głównych źródeł emisji CO2.
Jego zdaniem, więcej dwutlenku węgla jest wydychanych przez bydło, niż środki transportu.

W opinii przedstawiciela Hiszpanii, najtańsza energia jest ta, której się nie zużywa. Z kolei
przedstawiciel Irlandii apelował, że nie można tworzyć bezpieczeństwa energetycznego
kosztem bezpieczeństwa żywnościowego.

W podsumowaniu wyników dyskusji, M. Janowski, z Parlamentu Europejskiego, podkreślił
wzrost świadomości proekologicznej w UE. Zwrócił uwagę na trudności w pogodzeniu celów
bezpieczeństwa energetycznego z celami racjonalnej polityki rolnej. Przypomniał, że ropa
oraz gaz nie są, i nie powinny być traktowane jedynie jako źródła energii. Są one ważnym
surowcem dla wielkiej chemii. Niestety, prowadzenie badań naukowych czy wdrażanie
technicznych innowacji w krajach UE jest znacznie trudniejsze niż w Stanach Zjednoczonych.

Ad. 6c
Grupa 3 – Europejska polityka energetyczna, zmiany klimatyczne i negocjacje
międzynarodowe

• Hannes Swoboda, poseł do PE (PSE)
• Jerome Lambert, parlamentarzysta, Zgromadzenie Narodowe Francji
• Francoise Grossetête – sprawozdawca, poseł do PE (EPP-ED)

Evagelia Ammanatidou, członek Komisji ds. Produkcji i Handlu parlamentu greckiego
powiedziała, że sytuacja energetyczna w ostatnim czasie cały czas zmieniała się zgodnie z
konsumpcyjnym modelem rozwoju. Partia, którą reprezentuje, jest zdania, że energia jest
dobrem publicznym, czyli takim, które powinno być zarządzane w sposób demokratyczny.
Jeśli będziemy negocjować pakiet energetyczny, powinniśmy wychodzić z takiego właśnie
założenia. Należy powziąć środki, by powstrzymać zmiany klimatyczne. Cele z pakietu
klimatycznego już nie są wystarczające. Konieczne jest pójście o krok dalej. Należy
zmniejszyć emisję CO2 o 30%, niezależnie od tego, czy USA się przyłączą, czy nie. W opinii
pani Ammanatidou ta decyzja zostanie na pewno podjęta w Poznaniu na konferencji ONZ.
Ministrowie Środowiska muszą wyraźnie pokazać, że w perspektywie zmian klimatycznych
potrzebne są działania. Emisje CO2 oraz składowanie CO2 to czynniki przyczyniające się do
zmian klimatycznych. Do roku 2020 musi nastąpić obniżenie emisji CO2 o 20% w stosunku
do roku referencyjnego 2005.

Roberto della Seta, członek Komisji Ochrony Środowiska włoskiego Senatu, powiedział, że
obecny kryzys finansowy powinien stać się powodem do tego, by odpowiednio się zająć
pakietem klimatycznym. W jego opinii, w UE nie mamy obowiązujących struktur celów,
które mają osiągnąć poszczególne państwa członkowskie, a jedynie ogólne wytyczne

14

procentowe. Konieczne jest jednak ujęcie wzrostu efektywności energetycznej w ramach
obowiązkowych celów do osiągnięcia przez państwa członkowskie. Koszty zużycia energii
obciążają bowiem obywateli - ich domy i rodziny. Pan della Seta powiedział, że Włochy tracą
na konkurencyjności, dlatego konieczne jest postawienie na innowacyjność, nowoczesne
technologie i w ten sposób zwiększenie efektywności energetycznej.

Jozsef Ekes, członek Komisji Spraw Unii Europejskiej parlamentu Węgier, powiedział, że w
chwili obecnej należy poświęcić czas, energię i środki na to, by UE mogła sprostać
konsekwencjom kryzysu. Miliony osób mogą skończyć na ulicy. Jeśli chodzi o zapobieganie
zmianom klimatycznym, to konieczne jest szukanie alternatywnych źródeł energii, inwestycje
w badania i rozwój. Ograniczając wykorzystanie paliw kopalnych nie osiągniemy
oszczędności, bo na skutek zubożenia społeczeństwa będziemy wracać do starych metod.

Poseł Andrzej Grzyb przedstawił stanowisko polskiego parlamentu w kwestii pakietu
klimatyczno-energetycznego. Podkreślił, że cele pakietu są w pełni podzielane przez Polskę a
więc „3 x 20% plus 10% z odnawialnych źródeł energii”. Zdecydowanie inny pogląd ma
natomiast Polska na kwestię ETS, czyli pełnego aukcjoningu uprawnień do emisji CO2. Po
pierwsze, Komisja Europejska szacuje, że jedno uprawnienie będzie kosztowało 39 EUR do
roku 2020. Natomiast poseł Grzyb powiedział, że w Polsce dysponujemy opiniami
niezależnych instytucji, m.in. Fortis Bank, który prognozuje, że ta cena będzie się wahała od
30 do 70 EUR, osiągając w 2020 roku poziom najprawdopodobniej 50-60 EUR. W opinii
Deutsche Bank, ceny będą się kształtować na poziomie ok. 40 EUR w roku 2013 a w 2020 –
70 EUR, ale może to być również 100 EUR. Point Karbon prognozuje, że będzie to 55-70
EUR. Poseł Grzyb powiedział, że gdyby wprowadzić w polskiej gospodarce pełen
aukcjoning, wówczas nastąpiłby istotny wzrost cen energii. Nie przemysł by ucierpiał
najbardziej, ale ludność. Obecnie wydatki na energię stanowią 11-12% w koszyku wydatków
ludności. Po wprowadzeniu pakietu na cele związane z energią obywatele będą musieli
przeznaczać 17% wydatków, co jest nie do zaakceptowania. Cenom uprawnień brak
przewidywalności i stabilizacji. Z punktu widzenia firm, które chciałaby prowadzić
działalność inwestycyjną, jest to sytuacja dramatyczna, ponieważ nie znając ceny uprawnień
do emisji pozbawieni są możliwości planowania działań. Firmy audytorskie i banki twierdzą
jednoznacznie, że nie ma perspektyw ani możliwości przewidzenia tych cen. Dla przykładu,
w USA, gdzie wprowadzono możliwość nabywania uprawnień do emisji SO2, cena wzrosła z
66 USD w 1996 r. do 866 USD w 2006 i nie powinniśmy pozostać obojętni wobec tych
faktów. Zgodnie z przyjętymi w Kioto terminami i założeniami, Polska zredukowała o ponad
30% emisję CO2, podczas gdy inne kraje europejskie zwiększyły tę emisję. Dlatego Polska
oczekuje, że w świetle poczynionych przez Polskę i inne kraje wysiłków i poniesionych
kosztów, trzeba dać tym krajom premię poprzez umożliwienie im dostępu do części
uprawnień w sposób bezpłatny. Poseł Grzyb podkreślił, że w Polsce wielokrotnie już
dyskutowano na ten temat. Potencjalnymi konsekwencjami dla gospodarki martwią się nie
tylko przedsiębiorstwa związane z energetyką, ale także organizacje przemysłowe spoza
sektora energetyki. Istnieje niebezpieczeństwo, że pewne sektory zostaną tak dotknięte przez
pakiet, że konieczne będzie wyprowadzenie 100% produkcji z Polski (n.p. produkcja
klinkieru). Poseł Grzyb podkreślił, że nie są to opinie polityków a ekspertów gospodarczych.
Nawoływał, by nie dopinać pospiesznie systemu aukcjoningu, bo mamy konferencję w
Poznaniu i kończy się prezydencja francuska. Cele są ważne i powinny być realizowane, ale
nie kosztem bankructwa wielu segmentów gospodarki.

Petar Beron, wiceprzewodniczący Komisji Ochrony Środowiska i Wody parlamentu
Bułgarii, powiedział, że tak samo ważne, jak spełnienie wszystkich celów „3 x 20%” jest

15

także zachowanie konkurencyjności gospodarki i przeciwdziałanie mechanizmom
kryzysowym. Spełnienie obowiązku zamknięcia elektrowni atomowej w Bułgarii, zapisane w
umowie akcesyjnej tego kraju, doprowadzi do problemów, ponieważ produkowano w niej
40% energii dla całego kraju. Zlikwidowano już cztery reaktory i jako że alternatywne źródła
energii są w Bułgarii niedostępne, skutki zamknięcia elektrowni są dramatyczne. W opinii
pana Beron stosowanie dyrektywy o CCS powinno być dobrowolne. Nie każde państwo ma
potencjał do wykorzystywania energii ze źródeł odnawialnych. W pierwszej kolejności
powinna być wykorzystywana energia z biomasy do ogrzewania mieszkań. Należy skupić się
na kogeneracji i paliwach płynnych. W kwestii celów krajowych, pan Beron powiedział, że
KE powinna przestrzegać zasad elastyczności i brać pod uwagę poziom PKB, ponieważ różne
gospodarki w różnym stopniu będą musiały ponosić ciężar dokonywania zmian.

Senator Stanisław Iwan, rozpoczął swoją wypowiedź od stwierdzenia, że jeśli nie potrafimy
zjednać sobie sojuszników, takich jak Chiny, Indie, czy USA, to wysiłki samej Unii
Europejskiej dadzą niewielkie wyniki. Konieczne jest znalezienie sposobu, aby ww. państwa
przystąpiły do działań UE, pamiętając o tym, że gospodarka tych państw oparta jest na węglu.
Senator Iwan podkreślił, że Polska zaproponowała modyfikację, związaną z emisją CO2.
Polska propozycja dotyczy zastosowania podejścia wskaźnikowo-aukcyjnego w odniesieniu
do sektora elektroenergetycznego. Zakłada ona ustalenie wskaźników bazowych (benchmark)
odrębnie dla każdego rodzaju paliwa i wyznaczanie ich na poziomie UE. Wówczas
posługując się benchmarkiem (wskaźnikiem) następowałoby porównanie wyników w
stosunku do najlepszych praktyk – a więc do najniższego wskaźnika emisji osiąganego w UE
dla instalacji opalanych danym rodzajem paliwa. Jeśli emisja jest zgodna z wysokimi
standardami, a więc niższa od wskaźnika bazowego, wówczas podmioty otrzymują darmowy
przydział uprawnień. Uprawnienia są automatycznie umarzane w rozliczeniu emisji za rok
poprzedni. Podmioty stosujące technologie przestarzałe, a więc o wyższym wskaźniku
bazowym, otrzymują darmowy przydział uprawnień tylko na część swojej emisji, pozostałą
część muszą sobie dokupić na aukcjach. Co roku następowała będzie weryfikacja wskaźnika
bazowego – od roku 2013 będzie on obniżany o 1%, w ten sposób zmniejszając poziom
emisji stopniowo w kolejnych latach. W konsekwencji, przy zastosowaniu benchmarkingu,
wzrost cen energii elektrycznej będzie wynikał przede wszystkim z podjętych inwestycji,
celem innowacji i rozwoju, a nie z włączenia przez przedsiębiorstwa ceny uprawnienia na
rynku do ceny energii elektrycznej. Analizy wskazują, że stosując tę metodę można będzie
zredukować emisje CO2 o 20% do roku 2020. Co ważne, pomysł ten mógłby zainteresować
inne gospodarki oparte na węglu, tj. Chin, USA i Indii.

Przedstawiciel Izby Gmin z Wielkiej Brytanii powiedział, że ETS jest produktem tego, że
rynek w swym działaniu nie wbudował kosztu emisji CO2 w cenę energii. Celem systemu
handlu zanieczyszczeniami jest zmiana rynku. Zapewni to, by konsument zapłacił cenę
emisji. Proces sprzedaży na aukcjach ma doprowadzić do tego, że koszty będą ponosić
producenci. Jeśli obniżą koszty, będą inwestować. ETS to z definicji system regionalny.
Kiedy producent nie będzie mógł przekazać udziałów – może to być problemem. Jeśli chodzi
o darmową emisję zezwoleń, to jest to dobre rozwiązanie. Stwierdził jednak, że aukcjoning na
ogólnym poziomie może działać, ale w niektórych gospodarkach koszt tego będzie zbyt
wysoki. W konsekwencji potrzebny jest nowy mechanizm, który ten problem rozwiąże.

Poseł Andrzej Grzyb zgodził się z ww. opinią. Przyznał, że niektóre gospodarki mogą sobie
poradzić z wprowadzeniem ścisłego ETS. Jednak dla innych krajów będzie to trudne. Polska
podaje kilka propozycji – utrzymanie pewnego pasma wahań ceny jednego uprawnienia,
benchmarkingu, stosowanie najlepszych technologii przemysłowych, stopniowy aukcjoning,

16

itp. Pod koniec listopada odbędzie się spotkanie 20 ministrów gospodarki, gdzie ma być
omówiona kwestia najlepszych technologii przemysłowych. Dyskusje są w tej chwili
prowadzone m.in. z ministrem gospodarki Indii. Te technologie mogą być stosowane w
koncernie Mitkal, który ma swoje oddziały w Bułgarii, Luksemburgu, Indiach i w wielu
innych krajach. Takie globalne podejście ma większy sens, gdyż powoduje zaangażowanie
również innych krajów w walkę ze zmianami klimatycznymi. Poseł Grzyb po raz kolejny
podkreślił, że Polska popiera wszystkie cele „3 x 20% plus 10 %”, jednak domaga się
dyskusji nad jakością ETS.

Vittorio Prodi (ALDE, Włochy) powiedział, że najważniejsze jest osiągnięcie globalnego
konsensusu i podpisanie porozumienia nt. uregulowania emisji gazów cieplarnianych. W
kwestii przyznawania uprawnień do emisji, powiedział, że „Taki certyfikat będzie
przydzielany bezpłatnie”. W jego opinii rozmawianie o benchmarkingu, bez porozumienia
globalnego, schodzi na drugi plan. Należy organizować aukcje, by alokować uprawnienia do
emisji. Na koniec stwierdził, że konieczne jest także udzielenie rekompensat tym, którzy
chronią lasy.

Ad. 7
Drugi dzień obrad toczył się z udziałem Jean-Louis Borloo – francuskiego ministra ds.
ekologii, energetyki, zrównoważonego rozwoju oraz planowania przestrzennego i rozwoju
regionalnego1. Najpierw zreferowano i pozytywnie oceniono wyniki prac trzech grup
roboczych z dnia poprzedniego2. Następnie J.L Borloo zwrócił uwagę, że debata toczy się w
kluczowym momencie dla całego świata, w obliczu kryzysu finansowego i pogłębiających się
zmian klimatu. Podkreślił ogromne zaangażowanie i coraz lepszą współpracę PE, w tym grup
politycznych, i Komisji Europejskiej na rzecz zmiany paradygmatu energetycznego. Sytuacja
jest bardzo skomplikowana, między innymi z powodu różnicy w priorytetach poszczególnych
krajów członkowskich. Rozwiązywanie problemów energetycznych wymaga współpracy
międzynarodowej, również pomiędzy Unią a krajami afrykańskimi.

Dyskusję rozpoczął Jiri Sneberger, który zapewnił zebranych, że Czechy są przygotowane
do przejęcia prezydencji.

Poseł Andrzej Gałażewski stwierdził z kolei, że chociaż w wielu sprawach stanowiska
polskiego Sejmu i PE nie różnią się specjalnie, to jednak polska strona nie może
zaakceptować systemu aukcji CO2 w proponowanym przez KE kształcie. Przypomniał, że
największymi trucicielami ekosfery są Chiny i Indie. Bez czynnego współudziału obu tych
krajów, żadne działania proekologiczne nie będą skuteczne. Wydaje się, że propozycje
zawarte w pakiecie energetycznym wymagają dopracowania, zwłaszcza w zakresie
przeciwdziałania skutkom wzrostu cen energii, czy tzw. carbon leakage. Sprawy te nabierają
szczególnego znaczenia w obliczu narastającego kryzysu finansowego. Polska jednoznacznie
opowiada się za europejską solidarnością w zakresie bezpieczeństwa energetycznego oraz
pogłębioną współpracą z innymi krajami.

Jorge Sanches Serugo przypomniał, że w Portugalii działa bardzo dużo instalacji
słonecznych. Obecnie prowadzone są badania nad możliwością wykorzystania pływów
morskich. Na koniec swej wypowiedzi zasugerował, że w ramach oszczędności, spotkania
międzyparlamentarne mogłyby być prowadzone w drodze wideokonferencji.

Jèröme Lambert z Francji zaapelował o większe zaangażowanie krajów członkowskich w

17

sprawy klimatyczne. Jego zdaniem, Europa jest pierwszą potęgą gospodarczą świata i fakt ten
nakłada na Unię poważne obowiązki.

Z kolei André Schneider odniósł się do kwestii biopaliw, z którymi Europa wiąże wielkie
nadzieje. Biopaliwa to nie tylko korzyści, ale także wycinanie lasów, zmniejszenie areałów
uprawnych i wzrost cen produktów rolnych.

Marcel Deneux poruszył problem tzw. carbon leakage. Zaproponował, aby Komisja
Europejska wskazała te branże, które mogłyby w okresie przejściowym (np. do 2020 roku)
korzystać ze 100% darmowych alokacji CO2.

Francoise Grossetete przyznał, że PE chce być ważnym partnerem dla KE. Jednak rozmowy
są trudne i często prowadzą do napięć w samych grupach politycznych.

Minister Jean-Louis Borloo krytycznie się odniósł do wypowiedzi posła Andrzeja
Gałażewskiego. Jego zdaniem, nie można patrzeć na kwestie bezpieczeństwa energetycznego
jedynie przez pryzmat pakietu ekologicznego. Jeżeli jakiś przemysł emituje zbyt dużo CO2,
to oznacza tylko, że nie jest dostatecznie wydajny i powinien zostać zmodernizowany. Koszty
modernizacji mogłyby zostać sfinansowane z przychodów handlu emisjami.

Zamknięcia obrad dokonał Hans-Gert Pöttering – przewodniczący PE, przy współudziale
Gerarda Lacher’a, przewodniczącego Senatu Francji i Bernarda Accoyer’a,
przewodniczącego Zgromadzenia Narodowego Francji.

Opracowano:

dr Magdalena Skulimowska (p. 1, 2, 3, 4, 5, 6a, 6c)

dr Andrzej Wojtowicz (p. 6b, 7)

