
PL
PL

UZASADNIENIE

1. KONTEKST WNIOSKU

• Przyczyny i cele wniosku

Wniosek dotyczy przyjęcia, na mocy art. 218 ust. 5 Traktatu o funkcjonowaniu Unii
Europejskiej (TFUE), decyzji Rady w sprawie podpisania, w imieniu Unii Europejskiej,
porozumienia paryskiego w ramach Ramowej konwencji Narodów Zjednoczonych w sprawie
zmian klimatu (UNFCCC).

W trakcie 21. Konferencji Stron Ramowej Konwencji Narodów Zjednoczonych w Sprawie
Zmian Klimatu (COP 21), która miała miejsce w Paryżu w dniach od 30 listopada do 12
grudnia 2015 r. przyjęto tekst porozumienia w sprawie globalnego zmniejszenia emisji gazów
cieplarnianych. Porozumienie wejdzie w życie trzydziestego dnia po złożeniu instrumentów
jego ratyfikacji, przyjęcia lub zatwierdzenia przez co najmniej 55 Stron, odpowiadających
szacunkowo przynajmniej za 55 % całkowitej emisji gazów cieplarnianych.

Porozumienie zostanie udostępnione do podpisania przez Strony UNFCCC od dnia 22
kwietnia 2016 r. do dnia 21 kwietnia 2017 r. Stronami porozumienia są zarówno Unia
Europejska, jak i jej państwa członkowskie. Uroczysta ceremonia składania podpisów
odbędzie się w Nowym Jorku w dniu 22 kwietnia 2016 r.

Porozumienie paryskie stanowi globalny przełom w mobilizowaniu wysiłków zbiorowych
i przyspieszaniu transformacji populacji światowej w społeczność niskoemisyjną i odporną na
zmianę klimatu. Oznacza ono istotny postęp w stosunku do protokołu z Kioto z 1997 r., który
do czasu konwencji paryskiej był jedynym prawnie wiążącym traktatem o ograniczeniu emisji
gazów cieplarnianych przewidującym zobowiązania do końca 2020 r. Porozumienie paryskie
określa jakościowy cel długoterminowego zmniejszenia emisji zgodny z celem utrzymania
globalnego wzrostu temperatury wyraźnie poniżej 2 °C przy jednoczesnym kontynuowaniu
wysiłków na rzecz zahamowania jej wzrostu do 1,5 °C. W dążeniu do osiągnięcia tego celu,
Strony przyjmą lub zaktualizują stosowne cele ograniczenia emisji. Począwszy od roku 2023,
Strony będą przeprowadzały, w cyklu pięcioletnim, światowe podsumowanie emisji
w oparciu o najnowszy stan badań i wykonania porozumienia, w którym będą odnotowane
postępy i rozważane ograniczenia emisji, jej dostosowania i zapewnione wsparcie w tym
zakresie.

• Spójność z przepisami obowiązującymi w tej dziedzinie polityki

Jeszcze przed COP 21, każda ze stron UNFCCC ogłosiła swój zaplanowany, ustalony na
szczeblu krajowym wkład (INDC) w realizację porozumienia. Unia Europejska wraz z jej
państwami członkowskimi była pierwszą ze znaczących gospodarek światowych, która już 6
marca 2015 r. określiła swój wkład, tj. sumę ustalonych na szczeblu krajowym wkładów,
oznaczający cel przynajmniej 40 % (w stosunku do roku 1990) redukcji emisji gazów
cieplarnianych do 2030 r., ustalony w konkluzjach Rady z dnia 23 października 2014 r.
na temat ram polityki klimatyczno-energetycznej do roku 2030.

Unia rozpoczęła już proces realizowania celu 40-procentowej redukcji emisji gazów
cieplarnianych. Co się tyczy sektorów objętych systemem handlu uprawnieniami do emisji
(ETS), 15 lipca 2015 r. Komisja przyjęła wniosek dotyczący dyrektywy Parlamentu

PL 2

PL

Europejskiego i Rady zmieniającej dyrektywę 2003/87/WE w celu wzmocnienia racjonalnych
pod względem kosztów redukcji emisji oraz inwestycji niskoemisyjnych. Celem wniosku jest
osiągnięcie wspomnianego celu w odniesieniu do sektorów objętych unijnym systemem
handlu uprawnieniami do emisji. W roku 2016 Komisja zamierza natomiast wystąpić z
wnioskami określającymi cele państw członkowskich w sektorach poza ETS i zasady
wliczania bilansu źródeł i pochłaniaczy emisji towarzyszących użytkowaniu gruntów,
zmianom sposobu użytkowania gruntów i leśnictwu.

• Spójność z innymi politykami Unii

Również konkluzje przyjęte przez Radę Europejską w dniu 23 października 2014 r.
przewidują cel przynajmniej 27 % udziału energii ze źródeł odnawialnych w zużyciu energii
w UE do 2030 r. Analogiczny docelowy poziom 27 % wyznaczono w sferze poprawy
wydajności energetycznej w UE do roku 2030. W roku 2016 Komisja ukończy zatem
przegląd i zaproponuje środki w zakresie energii ze źródeł odnawialnych oraz efektywności
energetycznej, w tym efektywności energetycznej budynków.

2. PODSTAWA PRAWNA

Podstawą wniosku jest art. 192 ust. 1 w związku z art. 218 ust. 5 TFUE. Artykuł 218 TFUE
ustanawia procedurę negocjowania i zawierania umów pomiędzy Unią a państwami trzecimi
lub organizacjami międzynarodowymi. W szczególności, w myśl jego ust. 5, Rada,
na wniosek Komisji pełniącej rolę negocjatora, przyjmuje decyzję upoważniającą
do podpisania umowy w imieniu Unii Europejskiej.

Zgodnie z postanowieniami art. 192 ust. 1 i art. 191 TFUE, Unia Europejska przyczynia się
do osiągania, między innymi, następujących celów: zachowania, ochrony i poprawy jakości
środowiska naturalnego, promowania na płaszczyźnie międzynarodowej środków
zmierzających do rozwiązywania regionalnych lub światowych problemów w dziedzinie
środowiska naturalnego, w szczególności przeciwdziałania zmianie klimatu.

Realizację tych celów w Unii wdrażano w ramach obszernego korpusu ustawodawstwa, który
będzie wymagał przeglądu w celu wykonania porozumienia z Paryża, który to przegląd
można przeprowadzić wyłącznie w unijnym procesie legislacyjnym.

PL 3

PL

2016/0036 (NLE)

Wniosek

DECYZJA RADY

w sprawie podpisania, w imieniu Unii Europejskiej, porozumienia paryskiego przyjętego
w ramach Ramowej konwencji Narodów Zjednoczonych w sprawie zmian klimatu

RADA UNII EUROPEJSKIEJ,

uwzględniając Traktat o funkcjonowaniu Unii Europejskiej, w szczególności jego art. 192 ust.
1 w związku z art. 218 ust. 5,

uwzględniając wniosek Komisji Europejskiej,

a także mając na uwadze, co następuje:

(1) W trakcie 21. Konferencji Stron Ramowej Konwencji Narodów
Zjednoczonych w Sprawie Zmian Klimatu (COP 21), która miała miejsce w Paryżu w
dniach od 30 listopada do 12 grudnia 2015 r. przyjęto tekst porozumienia w sprawie
globalnego zmniejszenia emisji gazów cieplarnianych. Porozumienie wejdzie w życie
trzydziestego dnia po złożeniu instrumentów jego ratyfikacji, przyjęcia lub
zatwierdzenia przez co najmniej 55 Stron, reprezentujących szacunkowo przynajmniej
55 % całkowitej emisji gazów cieplarnianych. Stronami porozumienia są zarówno
Unia Europejska, jak i jej państwa członkowskie.

(2) Porozumienie określa jakościowy cel długoterminowego zmniejszenia emisji
zgodny z celem utrzymania globalnego wzrostu temperatury wyraźnie poniżej 2 °C
przy jednoczesnym kontynuowaniu wysiłków na rzecz zahamowania jej wzrostu do
1,5 °C. W dążeniu do osiągnięcia tego celu, Strony przyjmą lub zaktualizują stosowne
cele ograniczenia emisji. Począwszy od roku 2023, Strony będą przeprowadzały, w
cyklu pięcioletnim, światowe podsumowanie emisji w oparciu o najnowszy stan badań
i wykonania porozumienia, w którym będą odnotowane postępy i rozważane
ograniczenia emisji, jej dostosowania i zapewnione wsparcie w tym zakresie.

(3) W dniu 6 marca 2015 r. Unia Europejska wraz z jej państwami członkowskimi
ogłosiły zaplanowany, ustalony na szczeblu krajowym wkład, określając swoje
zobowiązania do przyjęcia wiążących celów krajowych w zakresie redukcji emisji
gazów cieplarnianych do 2030 r. na poziomie przynajmniej 40 % (w stosunku do roku
1990), jak ustalono w konkluzjach Rady Europejskiej z dnia 23 października 2014 r.
na temat ram polityki klimatyczno-energetycznej do roku 2030.

(4) Protokół zostanie otwarty do podpisu w siedzibie Organizacji Narodów
Zjednoczonych w Nowym Jorku od dnia 22 kwietnia 2016 r. do dnia 21 kwietnia
2017 r.

(5) Porozumienie jest zgodne z celami środowiskowymi Unii Europejskiej, o
których mowa w art. 191 traktatu, to jest celami zachowania, ochrony i poprawy
jakości środowiska naturalnego; ochrony zdrowia ludzi i propagowania na
płaszczyźnie międzynarodowej środków zmierzających do rozwiązywania

PL 4

PL

regionalnych lub światowych problemów w dziedzinie środowiska naturalnego,
w szczególności przeciwdziałania zmianie klimatu.

(6) Realizację tych celów w Unii wdrażano w ramach obszernego korpusu
prawodawstwa, który będzie wymagał przeglądu w celu wykonania porozumienia
z Paryża, który to przegląd można przeprowadzić wyłącznie w unijnym procesie
legislacyjnym.

(7) Należy zatem podpisać porozumienie w imieniu Unii Europejskiej, z
zastrzeżeniem jego zawarcia w terminie późniejszym,

PRZYJMUJE NINIEJSZĄ DECYZJĘ:

Artykuł 1

Niniejszym zatwierdza się w imieniu Unii podpisanie porozumienia paryskiego w ramach
Ramowej konwencji Narodów Zjednoczonych w sprawie zmian klimatu (UNFCCC).

Porozumienie zostanie podpisane w dniu 22 kwietnia 2016 r. w Nowym Jorku1.

Artykuł 2

Przewodniczący Rady zostaje niniejszym upoważniony do wyznaczenia osoby lub osób
umocowanych do podpisania umowy w imieniu Unii.

Sekretariat Generalny Rady ustanawia instrument przekazujący pełne uprawnienia do
podpisania porozumienia, z zastrzeżeniem jego zawarcia, osobie wskazanej lub osobom
wskazanym przez Komisję.

Artykuł 3

Niniejsza decyzja wchodzi w życie z dniem jej przyjęcia.

Sporządzono w Brukseli dnia r.

W imieniu Rady
Przewodniczący
[…]

1Pełny tekst porozumienia jest dostępny na stronie internetowej UNFCCC:
http://unfccc.int/documentation/documents/advanced_search/items/6911.php?
priref=600008831.

PL 5

PL

http://unfccc.int/documentation/documents/advanced_search/items/6911.php?priref=600008831
http://unfccc.int/documentation/documents/advanced_search/items/6911.php?priref=600008831

	1. KONTEKST WNIOSKU
	• Przyczyny i cele wniosku
	• Spójność z przepisami obowiązującymi w tej dziedzinie polityki
	• Spójność z innymi politykami Unii

	2. PODSTAWA PRAWNA

