

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 26 maja 2011 r. (06.06)
(OR. en)**

10709/11

**ENER 123
ENV 390
TRANS 162
ECOFIN 290
RECH 136**

NOTA

Od: Komitet Stałych Przedstawicieli
Do: Rada

Nr poprz. dok.: 10205/11 ENER 110 ENV 362 TRANS 146 ECOFIN 268 RECH 116
Nr dok. Kom.: 7363/11 ENER 46 ENV 166 TRANS 62 ECOFIN 106 RECH 51 + ADD 1–6

Dotyczy: Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu
Ekonomiczno-Społecznego i Komitetu Regionów
– Plan na rzecz efektywności energetycznej z 2011 r.
= Przyjęcie konkluzji Rady

1. W konkluzjach z dnia 4 lutego 2011 r. (EUCO 2/1/11) Rada Europejska podkreśliła, że cel na 2020 rok w zakresie efektywności energetycznej wynoszący 20% musi zostać osiągnięty, i wezwała do zdecydowanych działań, by wykorzystać znaczny potencjał dużych oszczędności energii w przypadku budynków, transportu oraz produktów i procesów. Wezwała Radę, by w krótkim terminie przeanalizowała komunikat Komisji, który wkrótce ma zostać przedstawiony. Rada (ds. TTE – energia) podkreśliła, że efektywność energetyczna ma do odegrania wiodącą rolę w odniesieniu do wszystkich celów strategii „Energia 2020”, w której sprawie Rada przyjęła konkluzje na posiedzeniu w dniu 28 lutego 2011 r. (6207/1/11, sekcja 2).

W dniu 8 marca 2011 r. Komisja przedstawiła komunikat pt. „Plan na rzecz efektywności energetycznej z 2011 r.” (7363/11), a w odpowiednim czasie przedłożył związany z nim wniosek ustawodawczy.

2. Prezydencja zaproponowała projekt konkluzji Rady w sprawie planu na rzecz efektywności energetycznej, przeanalizowany następnie przez Grupe Robocza ds. Energii na posiedzeniach w dniach 29 marca, 5 i 12 kwietnia oraz 10 maja 2011 r. Jako obszary priorytetowe działań na rzecz efektywności energetycznej wskazują one konkretnie sektor publiczny, budynki, przemysł i sektor energetyki, a także sposoby popierania właściwych wyborów konsumenckich.

Komitet Stałych Przedstawicieli podczas swojego posiedzenia w dniu 25 maja 2011 r. potwierdził porozumienie co do tekstu zawartego w załączniku do niniejszej noty.

3. Rada (ds. TTE – energia) proszona jest o przyjęcie tych konkluzji na posiedzeniu w dniu 10 czerwca 2011 r.

**Projekt konkluzji Rady
Plan na rzecz efektywności energetycznej**

Rada Unii Europejskiej,

PRZYWOŁUJĄC unijny główny cel zapisany w strategii „Europa 2020”, jakim jest zwiększenie efektywności energetycznej o 20% do roku 2020;

PRZYWOŁUJĄC również konkluzje przyjęte przez Radę Europejską w dniach 25–26 marca 2010 r. (EUCO 7/10), 4 lutego 2011 r. (EUCO 2/1/11) oraz przez Radę (ds. TTE – energia) w dniu 28 lutego 2011 r. (6207/1/11);

PRZYJMUJĄC Z ZADOWOLENIEM przedstawienie przez Komisję komunikatu pt. „Plan na rzecz efektywności energetycznej z 2011 r.” (7363/11);

PODKREŚLAJĄC, że aby osiągnąć cel UE polegający na oszczędności 20% energii do roku 2020 konieczne są wzmożone wysiłki;

FORMUŁUJE następujące względy i linie działań służących realizacji planu na rzecz efektywności energetycznej z 2011 r., PODKREŚLAJĄC potrzebę wypracowania kompleksowych, ambitnych i racjonalnych kosztowo działań na szczeblu UE oraz nadrzędne znaczenie realizacji przez państwa członkowskie działań w zakresie efektywności energetycznej na odpowiednim szczeblu:

I. Zagadnienia ogólne

1. Poprawa efektywności energetycznej w całym systemie energetycznym w znacznym stopniu przyczyni się do realizacji szerszych celów UE, jakimi są konkurencyjna gospodarka niskoemisyjna, użytkowanie zasobów naturalnych w sposób bardziej zgodny z zasadami trwałego rozwoju oraz bezpieczeństwo dostaw energii.

2. Aby silniej podkreślić, że efektywność energetyczna jest celem polityk mającym charakter przekrojowy, należy włączyć ją na wszystkich szczeblach do innych polityk, takich jak rozwój regionów i miast, transport¹, polityka przemysłowa, rolnictwo, stosunki międzynarodowe oraz kształcenie i szkolenie. Należy osiągnąć maksymalną spójność i wzajemne wzmocnianie się planu działania na rzecz racjonalizacji zużycia energii oraz innych elementów inicjatywy przewodniej „Europa efektywnie korzystająca z zasobów” w ramach strategii „Europa 2020”. Ponadto nowa strategia powinna objąć cały system energetyczny, od produkcji i przesyłu do dystrybucji i użytkowania końcowego.
3. Dalsze inicjatywy w ramach planu działania na rzecz racjonalizacji zużycia energii muszą opierać się na doświadczeniach *planu działania na rzecz racjonalizacji zużycia energii* z roku 2006 (EEAP 2006), muszą wykazywać zdecydowane i widoczne zaangażowanie w sprawę efektywności energetycznej i oszczędności energii oraz wytyczać drogę do realizacji unijnego celu w zakresie efektywności energetycznej. Należy zapewnić komplementarność z efektywnymi programami w państwach członkowskich oraz pełne poszanowanie zasad pomocniczości i proporcjonalności. Opierając się również na najlepszych praktykach państw członkowskich, przyszłe środki powinny we właściwy sposób uwzględniać drugie krajowe plany działań na rzecz efektywności energetycznej, które mają zostać przedstawione na mocy dyrektywy w sprawie usług energetycznych 2006/32/WE.
4. Ważne jest, by wszystkie odnośne przepisy i środki były wprowadzone w życie i stosowane w pełni i na czas we wszystkich sektorach i obszarach polityki, aby w pełni wykorzystać możliwości EEAP 2006.
5. W świetle głównych celów strategii „Europa 2020” ustalanie przez państwa członkowskie indykatorywnych dobrowolnych celów krajowych w zakresie efektywności energetycznej w ramach krajowych programów reform, z uwzględnieniem ich punktów wyjściowych, warunków krajowych i potencjału krajowego stanowi cenny wkład do stwarzania zaangażowania i zapewniania widoczności wysiłków krajowych oraz umożliwia działania następcze i monitorowanie. Jak postanowiła Rada Europejska, do roku 2013 zostanie dokonany przegląd realizacji unijnego celu w zakresie efektywności energetycznej.

¹ Należy przypomnieć, że dyrektywa 2009/28/WE w sprawie energii ze źródeł odnawialnych stwierdza, że „Cypr i Malta, ze względu na ich wyspiarski i peryferyjny charakter, opierają się na lotnictwie jako środku transportu, który ma podstawowe znaczenie dla ich obywateli i gospodarki. Wskutek tego Cypr i Malta mają końcowe zużycie energii brutto w krajowym transporcie lotniczym niewspółmiernie wysokie, tj. ponad trzy razy wyższe od średniej Wspólnoty w 2005 r., są zatem niewspółmiernie dotknięte obecnymi ograniczeniami technologicznymi i regulacyjnymi”.

6. Aby w pełni ocenić postępy i pokierować dalszymi działaniami, należy wypracować wspólną, prostą, racjonalną kosztowo i praktycznie wykonalną metodykę monitorowania oszczędności energii i rozwoju sytuacji w dziedzinie efektywności energetycznej – z uwzględnieniem krajowych planów działań na rzecz efektywności energetycznej – która pozwoli na ilościowe wyrażenie starań państw członkowskich na zasadzie równoważności, poprzez odwołanie się do dostępnych wskaźników statystycznych, bez stwarzania dodatkowych obciążeń administracyjnych. Tam, gdzie to właściwe, należy zachęcać do monitorowania oszczędności energii za pomocą mechanizmów finansowych wspierających efektywność energetyczną.
7. Ciągłe i silniejsze wsparcie dla badań, rozwoju i stosowania nowych efektywnych energetycznie technologii, np. za pomocą strategicznego planu w dziedzinie technologii energetycznych (planu EPSTE) oraz jego inicjatyw przemysłowych, umożliwi dynamiczną ewolucję rozwiązań w dziedzinie efektywności energetycznej i otworzy możliwości dla innowacji i tworzenia miejsc pracy w Europie.
8. Zapewnienie przez państwa członkowskie funkcjonowania rynku usług w dziedzinie efektywności energetycznej ma zasadnicze znaczenie dla realizacji i finansowania racjonalnych kosztowo rozwiązań w zakresie efektywności energetycznej w przemyśle i w budynkach. Rolę przedsiębiorstw usług energetycznych (ESCO) oraz innych dostawców środków z zakresu poprawy efektywności energetycznej należy wzmacniać poprzez odpowiednie wsparcie w kategoriach informacji, takich jak wykazy kwalifikowanych/certyfikowanych/akredytowanych dostawców usług energetycznych, wytyczne – np. umowy wzorcowe, wymianę najlepszych praktyk oraz ewentualne rozwiązania finansowe, aby pokonać bariery rynkowe utrudniające ich rozwój. Zachęca się Komisję do ułatwiania wymiany i dostępności publicznej tych informacji oraz do sporządzenia odpowiednich wytycznych dla państw członkowskich.

II. Priorytetowe sektory i środki

Sektory

9. Sektor publiczny:
 - Organy publiczne powinny systematycznie nabywać takie towary (np. sprzęt TIK), a także – w odpowiednich przypadkach – usługi i prace (np. modernizacja, eksploatacja i remonty budynków, energia i transport), jakie osiągają wysokie normy efektywności energetycznej. Ponadto zachęca się je do stosowania równie wysokich norm efektywności energetycznej w odniesieniu do swoich publicznych flot pojazdów i ich użytkowania, w tym – w odpowiednich przypadkach – poprzez stosowanie pojazdów o napędzie elektrycznym i hybrydowym;

- Organy publiczne powinny dawać przykład, doprowadzając swoje budynki do wysokich poziomów efektywności energetycznej, przy czym można by ustanowić przepisy wymagające od nich zwiększenia wskaźnika modernizacji budynków, w tym podnoszenia efektywności energetycznej, z uwzględnieniem racjonalności kosztowej, wykonalności technicznej i warunków krajowych, w tym warunków odnoszących się do budynków zabytkowych. Rada zachęca państwa członkowskie do zwiększenia wskaźnika modernizacji w racjonalny kosztowo sposób i przyjmuje do wiadomości zaproponowany przez Komisję roczny wskaźnik modernizacji na poziomie 3% dla budynków organów publicznych (wg powierzchni użytkowej). Rada zachęca Komisję również do rozważenia – na podstawie rzetelnej ogólnej oceny skutków – podejść alternatywnych, które wymagałyby osiągnięcia równoważnego poziomu ogólnego obniżenia zużycia energii poprzez gruntowną modernizację substancji budowlanej organów publicznych, a także do zaproponowania – w stosownych przypadkach – odpowiednich działań. Ponadto w przypadku gdy organy publiczne wynajmują lub nabywają istniejące budynki, należy – jeżeli okoliczności na to pozwalają – wybierać budynki w najlepszych dostępnych klasach sprawności energetycznej, z uwzględnieniem relacji kosztów i korzyści, zasad zamówień publicznych oraz warunków krajowych. Aby ułatwić osiągnięcie zgodności z dyrektywą 2010/31/UE w sprawie charakterystyki energetycznej budynków, zachęca się już teraz organy publiczne, by nabywały nowe budynki, które odpowiadają normom niemal zerowego zużycia energii, jak przewiduje wspomniana dyrektywa w okresie od roku 2019, niezwłocznie po tym, kiedy państwa członkowskie opracują definicje przewidziane w transpozycji wspomnianej dyrektywy;
- Należy promować racjonalne kosztowo sposoby finansowania inwestycji w środki służące poprawie efektywności energetycznej poprzez oszczędności spowodowane niższymi opłatami za media oraz niższymi kosztami utrzymania – jak np. kontrakty oparte na wynikach energetycznych – poprzez wprowadzenie przepisów ułatwiających ich stosowanie w państwach członkowskich, z należyтым uwzględnieniem istniejących przepisów krajowych;
- Aby wykorzystać potencjał działań na szczeblu lokalnym i regionalnym, należy w jeszcze większym stopniu promować lokalne inicjatywy, sieci i partnerstwa, np. za pomocą Porozumienia Burmistrzów oraz nowej inicjatywy „Inteligentne miasta i wspólnoty” na szczeblu UE, a także podobnych inicjatyw krajowych. Należy również stwarzać korzystne warunki dla doskonalenia zawodowego w zakresie efektywności energetycznej dla podmiotów z sektora organów publicznych;

10. Budynki:

- Ponieważ budynki stanowią 40% końcowego zużycia energii w UE, i zważywszy na ich długie okresy eksploatacji, właściwe mogłoby być przyjęcie bardziej długoterminowej perspektywy, wychodzącej poza rok 2020, aby uwzględnić w racjonalny kosztowo sposób charakterystyki energetyczne istniejących budynków, pozostawiając państwu członkowskim odpowiednią elastyczność umożliwiającą podjęcie właściwych środków. Zachęca się państwa członkowskie również do rozważenia środków mających na celu lepszą modernizację budynków mieszkalnych, opartą na zasadzie racjonalności kosztowej;
- Należy zająć się zagadnieniami ogrzewania i chłodzenia budynków, np. poprzez promowanie rozwiązań takich jak centralne ogrzewanie i chłodzenie, w tym z wykorzystaniem ciepła odpadowego, oraz skojarzona produkcja energii elektrycznej i ciepłej (CHP), a także wykorzystywanie odnawialnych źródeł energii w kontekście zintegrowanej urbanistyki;
- Aby stworzyć zarówno dla właścicieli, jak i najemców zachętę do inwestowania w modernizację związaną z charakterystyką energetyczną, w tym w sektorze mieszkalnym, usług i handlu, należy w niezbędnych przypadkach rozwiązać często pojawiający się problem „podzielonych zachęt” i związanych z nim przeszkód prawnych, respektując jednocześnie warunki krajowe, w tym przepisy prawne dotyczące własności i najmu nieruchomości. W tym kontekście należy również zwrócić uwagę na kwestię poprawy efektywnego zarządzania budynkami stanowiącymi współwłasność. Należy wspierać ściślejszy dialog i współpracę między podmiotami działającymi na rynku;
- Aby utrzymywać odpowiedni poziom umiejętności i wiedzy wymaganej od osób zajmujących się nietrywialnymi technicznie rozwiązaniami w zakresie efektywności energetycznej w budynkach (architektów, inżynierów, audytorów, wykwalifikowanych fachowców, techników i instalatorów), zachęca się Komisję do opracowania zachęt wspierających państwa członkowskie w ocenie potrzeb w zakresie szkolenia oraz w wypracowywaniu strategii potrzebnych do ich zaspokojenia;
- Należy zwiększyć możliwości wspierania ulepszeń w zakresie efektywności energetycznej, jakimi dysponują przedsiębiorstwa usług energetycznych (ESCO) i inni usługodawcy specjalizujący się w dziedzinie efektywności energetycznej – np. poprzez ukierunkowane gruntowne modernizacje i instalację sprawniejszych urządzeń zużywających energię elektryczną. Można to osiągnąć poprzez wprowadzenie wymogów dotyczących dostarczania bardziej przydatnych, porównywalnych i rzetelnych informacji potencjalnym klientom w sektorze prywatnym – w tym mieszkalnym – i publicznym, a także poprzez większą przejrzystość w odniesieniu do usług, jakie mogą zaoferować ESCO lub inni usługodawcy działający w dziedzinie efektywności energetycznej.

11. Przemysł i sektor energetyki

- W przemyśle istnieje znaczny potencjał dalszej poprawy efektywności energetycznej, który jest spójny z istniejącymi instrumentami polityki, takimi jak system handlu uprawnieniami do emisji i nowa dyrektywa w sprawie emisji przemysłowych 2010/75/UE;
- Dlatego poprawa efektywności produkcji energii cieplnej i elektrycznej osiągnięta na mocy tych instrumentów polityki powinna być przedmiotem przeglądów, a w przypadku braku postępów należy rozważyć uzależnienie wydawania zezwoleń na nowe moce produkcyjne lub, w przypadku przedłużania zezwolenia, modernizację istniejących instalacji od tego, czy użyto najlepszej dostępnej technologii (poziomy BAT) mającej zastosowanie do nowych instalacji, przy jednoczesnym utrzymaniu zachęt oferowanych przez rynek emisji jako nagród za inwestowanie w technologie niskoemisyjne;
- Ponadto, po stronie podaży energii – z uwzględnieniem w odpowiednich przypadkach analiz kosztów i korzyści oraz wykonalności technicznej – przy wydawaniu zezwoleń na nowe i przy modernizacji istniejących obiektów energetyki cieplnej należy promować większe wykorzystywanie kogeneracji oraz centralnego ogrzewania i chłodzenia, jeżeli istnieją podstawy do oczekiwania dostatecznego zapotrzebowania, w miarę możliwości również poprzez łączenie systemów ciepłowniczych z produkcją energii elektrycznej. Należy promować skojarzoną produkcję energii elektrycznej i cieplnej, z uwzględnieniem specyficznych potrzeb w zakresie ogrzewania oraz roli energii ze źródeł odnawialnych. Należy w jeszcze większym stopniu ułatwiać dostęp do sieci dla elektryczności wyprodukowanej w kogeneracji, w tym przez rozważenie wyraźniejszego zobowiązania operatorów systemów dystrybucji energii do przyznawania priorytetowego lub gwarantowanego dostępu energii elektrycznej z kogeneracji;
- Opierając się na doświadczeniach zdobytych w państwach członkowskich, przedsiębiorstwa energetyczne mają do odegrania istotną rolę w dostarczaniu rozwiązań w zakresie efektywności energetycznej. Krajowe systemy obowiązkowych oszczędności energii i inne mechanizmy premiowania oszczędności energii, uznane za właściwe przez państwa członkowskie, ustanowione i zdefiniowane zgodnie z warunkami krajowymi oraz uwzględniające analizy kosztów i korzyści, mogą w tym względzie wnieść znaczny wkład;
- Przeszkody w inwestowaniu w efektywność energetyczną przez małe i średnie przedsiębiorstwa należy usunąć za pomocą lepszego informowania, zachęt opartych na elementach rynkowych, opracowywanie narzędzi benchmarkingowych, szkolenie i tworzenie zdolności w zakresie gospodarowania energią. W przypadku większych przedsiębiorstw możliwe jest osiągnięcie trwałych oszczędności dzięki takim środkom jak regularne audyty energetyczne, dobrowolne porozumienia i systemy gospodarowania energią. Państwa członkowskie mogą zachęcać do korzystania z systemów gospodarowania energią m.in. za pomocą odpowiednich zachęt finansowych;

- Po przeprowadzeniu odpowiednich ocen skutków należy opracować i szybko wdrożyć dodatkowe ambitne i dynamiczne środki służące rozszerzeniu wymogów ekoprojektu na powszechnie stosowane produkty i standardowe wyposażenie stosowane w procesach przemysłowych.

12. Transport:

- Zgodnie z białą księgą Komisji w sprawie transportu przedstawioną 28 marca 2011 r. konieczne są zdecydowane działania, aby w większym stopniu realizować w transporcie zasady trwałego rozwoju i zmniejszyć jego zależność od ropy – poprzez zwiększenie efektywności energetycznej systemu transportowego i poprawę parametrów pojazdów, a także poprzez stwarzanie warunków sprzyjających inteligentnej mobilności, intermodalnym rozwiązaniom transportowym itd., tworząc jednocześnie synergię z działaniami podejmowanymi w ogólnych ramach polityki efektywności energetycznej.

13. *Konsumenci*

- Aby w większym stopniu przyczynić się do realizacji praw konsumentów, podniesienia poziomu zaufania konsumentów oraz premiowania dokonywanych przez konsumentów wyborów charakteryzujących się lepszymi wynikami w zakresie efektywności energetycznej, należy promować jasno określone, obiektywne, przejrzyste, bardziej zrozumiałe i dostępne informacje na temat urządzeń i ich oznakowania, a także opomiarowanie i niezależne doradztwo dla konsumentów;
- W nadchodzącym okresie należy aktywnie realizować ambitne i szybkie wdrażanie istniejących i przyszłych wiarygodnych środków kontynuujących podejście przyjęte w ramach dyrektyw w sprawie ekoprojektu i oznakowania. Powinno to obejmować ostrzejsze normy zużycia, odzwierciedlające postęp techniczny i obejmujące coraz większy zakres produktów związanych z energią, a jednocześnie zapewniać równoległe rozszerzenie zakresu oznakowywania produktów;
- Rynki należy poddać wzmożonemu nadzorowi pod względem zgodności produktów z minimalnymi wymogami w zakresie sprawności energetycznej i oznakowania przewidzianymi w prawie unijnym;
- Upowszechnieniu stosowania inteligentnych sieci, mierników i urządzeń powinno towarzyszyć opracowywanie odpowiednich norm i obowiązków w zakresie szczegółowego informowania konsumentów, tak aby mogli oni sami wykazać się inicjatywą w dziedzinie efektywności energetycznej i płacić mniej za energię. W tym kontekście Rada odnotowuje pewne elementy zawarte w komunikacie Komisji na temat inteligentnych sieci z 12 kwietnia 2011 r. (9001/11) dotyczące informowania konsumentów oraz dostępu do usług informacyjnych i zarządzania stroną popytu;

- Konieczne są stałe wysiłki, aby w jeszcze większym stopniu uświadamiać konsumentom korzyści wynikające z uwzględniania ilości energii zużywanej przez wyroby podczas całego okresu ich eksploatacji.

III. Finansowanie, dalsze kroki i sprawozdawczość

14. Zważywszy na znaczenie efektywności energetycznej i aby odpowiedzieć na potrzeby finansowe związane z efektywną realizacją planu działania na rzecz racjonalizacji zużycia energii, należy określić najlepsze sposoby wykorzystania mechanizmów wsparcia finansowego UE, usprawnienia ich koordynacji i zbadania innych możliwości odblokowania inwestycji w efektywność energetyczną, bez uszczerbku dla przyszłych negocjacji następnych wieloletnich ram finansowych. W związku z tym Rada oczekuje odpowiednich inicjatyw ze strony Komisji, które wykażą wartość dodaną dla UE.
15. Inicjatywy mogą również obejmować opcje ułatwionego dostępu do środków finansowych z wysokim współczynnikiem dźwigni oraz bodźce do wprowadzania przez państwa członkowskie systemów obejmujących zachęty do przyspieszenia i rozszerzenia procesu racjonalnej kosztowo modernizacji budynków w sektorze prywatnym. Potrzebna jest staranna analiza konkretnych przypadków niewydolności rynków;
16. Rada przyjmuje do wiadomości, że Komisja przedstawiła wniosek dotyczący zmiany dyrektywy w sprawie opodatkowania energii.
17. UE musi prowadzić ze swoimi partnerami międzynarodowymi wzmocnione działania promujące efektywność energetyczną w wymiarze międzynarodowym, w ramach partnerstw energetycznych oraz przy pełnym wykorzystaniu wielostronnych forów poświęconych energii, takich jak MAE, Międzynarodowe partnerstwo na rzecz współpracy w zakresie efektywności energetycznej (IPEEC) oraz ministerialnego procesu na rzecz czystej energii.
18. Rada zwraca się do Komisji, by ta niezwłocznie przedstawiła spójne i ambitne inicjatywy, w tym – w odpowiednich przypadkach – inicjatywy ustawodawcze, poparte solidną analizą ich efektywności ekonomicznej i zarysowujące kierunki przedstawionych powyżej działań w priorytetowych obszarach, jakimi są sektor publiczny, budynki i przemysł, oraz wspierające właściwe wybory konsumentów. Dalsze inicjatywy powinny odpowiednio uwzględniać krajowe plany działań na rzecz efektywności energetycznej. Komisja jest również proszona o to, by, przygotowując te inicjatywy, przeanalizowała, w jaki sposób przyczynią się one do osiągnięcia założonych na poziomie 20% celów UE na rok 2020. Inicjatywy te nie powinny stwarzać niepotrzebnych obciążeń administracyjnych dla państw członkowskich i podmiotów gospodarczych, w szczególności MŚP. Inicjatywom powinien również towarzyszyć preliminarz związanych z nimi kosztów i inwestycji zarówno na szczeblu UE, jak i na szczeblu krajowym. Inicjatywy ustawodawcze powinny obejmować zmianę dyrektywy w sprawie usług energetycznych 2006/32/WE oraz dyrektywy w sprawie wspierania kogeneracji 2004/8/WE.

19. Dalsze inicjatywy w ramach planu działania na rzecz racjonalizacji zużycia energii powinny obejmować adekwatną i racjonalną kosztowo sprawozdawczość, rozwiązania w zakresie monitoringu oraz mechanizmy przeglądu, które będą spójne z obecnymi systemami i obowiązkami sprawozdawczymi w dziedzinie polityki energetycznej.
-