
Statsrådets skrivelse till riksdagen om förslaget till Europaparlamentets och rådets förord-
ning om riskberedskap inom elsektorn och om upphävande av direktiv 2005/89/EG

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen kommissionens förslag av
den 30 november 2016 till Europaparlamentets och rådets förordning om riskberedskap inom
elsektorn och om upphävande av direktiv 2005/89/EG om åtgärder för att trygga elförsörjning
och infrastrukturinvesteringar samt en promemoria om förslaget.

Helsingfors den 2 februari 2017

Näringsminister Mika Lintilä

Konsultativ tjänsteman Markku Kinnunen

U 9/2017 rd

2

ARBETS- OCH NÄRINGS-
MINISTERIET

PROMEMORIA EU/2016/1753

FÖRSLAG TILL EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING OM RISK-
BEREDSKAP INOM ELSEKTORN; KOM(2016) 862 SLUTLIG

1 Förslagets syfte och bakgrund

Kommissionen framlade den 30 november 2016 ett förslag till förordning om riskberedskap
inom elsektorn som en del av det s.k. vinterpaketet för ren energi.

I förordningsförslaget fastställs regler för medlemsstaternas samarbete för att förebygga, för-
bereda sig inför och hantera elkriser.

Samarbetet genomförs i en anda av solidaritet och öppenhet, och så att man till fullo tar hän-
syn till de krav som ställs av den konkurrensutsatta inre marknaden för el.

Syftet med förordningen är att säkerställa att medlemsstater i samarbete med varandra inför
ändamålsenliga mekanismer för att förebygga, förbereda sig på och hantera elkriser.

Med elkris avses en antingen existerande eller hotande situation med betydande elbrist eller si-
tuation där det är omöjligt att leverera el till slutkonsumenter. För närvarande agerar medlems-
staterna mycket olika när det gäller att förebygga, förbereda sig inför och hantera krissituat-
ioner. Nationella regler och nationell praxis tenderar att fokusera enbart på det nationella
sammanhanget och bortse från de gränsöverskridande konsekvenserna. Med beaktande av att
elsystem är integrerade har elkriser, när de uppstår, dessutom ofta gränsöverskridande effek-
ter.

Den nuvarande situationen är resultatet av en lucka i lagstiftningen. EU:s nuvarande rättsliga
ram (Europaparlamentets och rådets direktiv 2005/89/EG om åtgärder för att trygga elförsörj-
ning och infrastrukturinvesteringar och Europaparlamentets och rådets direktiv 2009/72/EG
om gemensamma regler för den inre marknaden för el) fastställer endast allmänna mål för för-
sörjningstrygghet, och det överlåts på medlemsstaterna att besluta hur dessa ska uppnås. Den
nuvarande lagstiftningen avspeglar inte längre verkligheten på dagens sammanlänkade el-
marknad, där sannolikheten ökar för att det ska uppstå krissituationer som påverkar flera med-
lemsstater samtidigt.

I förordningen anges vad medlemsstaterna bör göra för att förebygga och hantera krissituat-
ioner och hur de bör samarbeta med varandra för detta ändamål. Förordningen tillhandahåller
gemensamma metoder för riskbedömning genom att jämförbarheten och insynen i förberedel-
sefasen och under en elkris ökar. Förordningen säkerställer dessutom att el levereras där den
behövs mest även under krisen. Förordningen ger också en ram för en mer systematisk över-
vakning av frågor som rör försörjningstrygghet än nuförtiden via Gruppen för samordning på
elområdet och säkerställer att marknadsbaserade åtgärder prioriteras även i krissituationer och
att marknader kan fungera så länge som möjligt.

U 9/2017 rd

3

Förordningen upphäver och ersätter direktivet om tryggad elförsörjning (direktiv 2005/89/EG)
som tillhandahöll en mycket bred ram med mål för medlemsstaterna när det gäller försörj-
ningstryggheten, men hade litet operativt värde. Genom förordningsförslaget upphävs dessu-
tom vissa bestämmelser i det nuvarande tredje inremarknadspaketet som rör försörjnings-
tryggheten i fråga om el, särskilt eldirektivets artikel 4 (som föreskriver att medlemsstaterna
ska övervaka försörjningstryggheten genom nationella rapporter) och artikel 42 (som ger med-
lemsstaterna rätt att vidta ”skyddsåtgärder” i händelse av en plötslig kris inom elsektorn).

2 Förslagets rätts l iga grund och förhål lande t i l l subsidiaritetsprincipen

Målet för förordningsförslaget är att garantera att energimarknaden fungerar och där fastställs
regler för samarbetet mellan medlemsstaterna för att förebygga, vidta förberedelser inför och
hantera elkriser. Förordningens rättsliga grund är därför artikel 194 (s.k. energiartikel) i för-
draget om Europeiska unionens funktionssätt (EUF-fördraget). Förslaget behandlas i vanlig
lagstiftningsordning enligt artikel 294 i EUF-fördraget, och rådet fattar beslut om godkän-
nande med kvalificerad majoritet.

Behovet av åtgärder på EU-nivån för att garantera försörjningstryggheten i fråga om el är mo-
tiverade, eftersom åtgärder som vidtas enbart på nationell nivå leder till suboptimala åtgärder,
och faktiskt förvärrar effekterna av en kris. Samordning mellan medlemsstater kan möjliggöra
ett bredare spektrum av lösningar på hanteringen av elkriser.

Statsrådet betraktar förordningsförslagets rättsliga grund som adekvat. Statsrådet anser vidare
att förslaget överensstämmer med subsidiaritetsprincipen.

3 Förslagets huvudsakl iga innehål l

Förordningen innehåller bestämmelser om bedömningen av risker med tanke på försörjnings-
tryggheten i fråga om el, utarbetandet av riskberedskapsplaner (risk-preparedness plan) för
den händelse att riskerna realiseras, hantering av elkriser och efterhandsutvärderingar av in-
träffade kriser samt övervakning av olika slag.

Riskbedömning

Varje medlemsstat ska utse en nationell behörig myndighet med ansvar för att utföra uppgifter
som anges i förordningen. Behöriga myndigheter i olika länder ska samarbeta med varandra
för att uppfylla förordningens syfte.

Medlemsstaterna ska samarbeta med Entso för el (det europeiska nätverket av systemansva-
riga för överföringssystemen för el) och de regionala operativa centrumen för att identifiera
risker som rör en trygg elförsörjning. Två månader efter förordningens ikraftträdande ska
Entso för el till Acer (Byrån för samarbete mellan energitillsynsmyndigheter) överlämna ett
förslag till en metod för fastställande av de mest relevanta elkrisscenarierna i ett regionalt
sammanhang. Entso för el ska också ha samråd med berörda parter (bl.a. industrin, konsu-
mentorganisationer, elnätsbolag etc.) innan förslaget läggs fram.

Inom två månader från mottagandet av förslaget till metod ska Acer antingen godkänna eller
ändra förslaget och offentliggöra det på sin egen webbplats. Entso för el ska regelbundet upp-
datera och förbättra metoden, och Acer och kommissionen får även begära sådana uppdate-
ringar och därefter ska Entso för el inom sex månader göra uppdateringen och lämna utkastet

U 9/2017 rd

4

till Acer. Därefter inleds återigen en två månader lång period under vilken Acer ska antingen
godkänna utkastet till förslag eller ändra det.

Entso för el bör identifiera de mest relevanta regionala elkrisscenarierna för varje region inom
tio månader från ikraftträdandet av förordningen och den kan delegera denna uppgift till de
regionala operativa centrumen. Entso för el ska överlämna de fastställda regionala elkrisscena-
rierna till Gruppen för samordning på elområdet för samråd. Entso för el ska uppdatera scena-
rierna minst vart tredje år.

Inom tio månader från ikraftträdandet av förordningen ska medlemsstaterna fastställa de mest
relevanta elkrisscenarierna på nationell nivå och dessa ska vara förenliga med de regionala
krisscenarierna. Medlemsstaterna ska uppdatera scenarierna minst vart tredje år.

Medlemsstaterna ska informera Gruppen för samordning på elområdet och kommissionen om
möjliga risker som de ser när det gäller ägande av infrastruktur som är relevant för försörj-
ningstryggheten och om åtgärderna för att minska riskerna.

Inom tio månader från ikraftträdandet av förordningen ska Entso för el till Acer överlämna ett
förslag till en metod för bedömning av tillräckligheten på kort sikt, inklusive säsongstillräck-
lighet samt tillräcklighet för veckan före till intradag. Metoden ska möjliggöra en sannolik-
hetsbaserad strategi. Innan förslaget till metod överlämnas ska Entso för el genomföra ett sam-
råd.

Inom två månader från mottagandet av förslaget ska Acer antingen godkänna förslaget eller
ändra det och offentliggöra det på sin egen webbplats. Entso för el ska regelbundet uppdatera
och förbättra metoden, och Acer och kommissionen får även begära sådana uppdateringar och
därefter ska Entso för el inom sex månader göra uppdateringen och lämna utkastet till Acer.
Därefter inleds återigen en två månader lång period under vilken Acer antingen ska godkänna
eller ändra förslaget.

Alla bedömningar av tillräckligheten av el på kort sikt ska genomföras i enlighet med den me-
tod som utarbetats, och på basis av dem ska Entso för el också utarbeta framtidsutsik-
ter/prognoser (outlook) för olika perioder vilka den ska offentliggöra som en del av sin vinter-
prognos och sommarprognos (winter outlook och summer outlook).

De regionala operativa centrumen ska genomföra tillräcklighetsbedömningar för veckan före
till intradag för sina respektive regioner.

Riskberedskapsplaner

Den behöriga myndigheten i varje medlemsstat ska offentliggöra en riskberedskapsplan som
baserar sig på de nationella elkrisscenarierna. Upprättandet av planen inbegriper ett samråd
med el- och gasföretagen, relevanta organisationer som företräder elkunders intressen och den
nationella tillsynsmyndigheten (om denna inte är den behöriga myndigheten).

Planen ska bestå av nationella åtgärder och regionala åtgärder, och dessa ska följa reglerna för
den inre elmarknaden och för systemdrift. Planen ska utarbetas i enlighet med mallen i bilagan
till förordningen. Kommissionen får ändra bilagan genom delegerade akter.

U 9/2017 rd

5

Innan en beredskapsplan antas ska den för samråd överlämnas till de övriga behöriga myndig-
heterna i den berörda regionen och till Gruppen för samordning på elområdet. Dessa får inom
tre månader från överlämnandet av utkastet till plan utfärda rekommendationer om den. Inom
sex månader från inledningen av samrådet ska den berörda medlemsstaten anta planen, och
lämna den till Gruppen för samordning på elområdet och offentliggöra planen samtidigt som
den säkerställer att känslig information behandlas konfidentiellt.

Medlemsstaterna ska anta och offentliggöra den första planen senast den två år efter ikraftträ-
dandet av förordningen och uppdatera planerna vart tredje år.

Beredskapsplanen ska beskriva alla åtgärder som planerats eller vidtagits för att förebygga,
förbereda sig inför och mildra elkrissituationer. I beredskapsplanen ska det utses bl.a. en nat-
ionell krisledare eller en nationell krisgrupp och fastställas dess uppgifter. Beredskapsplanen
ska också tillhandahålla en plan för belastningsfrånkoppling vid behov och beskriva de mek-
anismer som används för att informera allmänheten om eventuella elkriser.

Beredskapsplanen ska omfatta även regionala åtgärder för att säkerställa att elkrissituationer
med gränsöverskridande konsekvenser förebyggs och hanteras på lämpligt sätt. Åtgärderna
ska inbegripa bl.a. utnämning av en regional krisledare eller en regional krisgrupp och förfa-
randen för genomförande av årliga tester av planerna. Beredskapsplanen ska dessutom inbe-
gripa regionala planer för begränsning av elleveranserna och tekniska, rättsliga och finansiella
arrangemang som rör samarbetet mellan olika länder för att säkerställa att el kan levereras där
den bäst behövs och på ett optimalt sätt. De regionala åtgärderna ska godkännas av de behö-
riga myndigheterna i den berörda regionen. Minst åtta månader innan planen träder i kraft ska
de behöriga myndigheterna till Gruppen för samordning på elområdet rapportera om de över-
enskommelser som nåtts.

I samarbete med de regionala operativa centrumen och med deltagande av berörda intressenter
ska de behöriga myndigheterna i varje region genomföra årliga krissimuleringar och då i syn-
nerhet testa kommunikationsmekanismerna.

Hantering av elkrissituationer

Om det ser ut att en händelse, som sannolikt kommer att resultera i avsevärd försämring av el-
försörjningssituationen i en medlemsstat, skulle kunna inträffa, ska den behöriga myndigheten
i den medlemsstaten ge en tidig varning till kommissionen och Gruppen för samordning på
elområdet. Den tidiga varningen ska tillhandahålla information om bl.a. orsakerna till varning-
en och om åtgärder som vidtagits eller planeras för att förebygga en elkris.

Den behöriga myndigheten i medlemsstaten i fråga ska, när den ställs inför en elkrissituation,
tillkännage att elkrisen föreligger och informera de behöriga myndigheterna i angränsande
medlemsstater och kommissionen om orsakerna till att en elkris har tillkännagetts, om åtgär-
der som vidtagits och planeras för att mildra krisen och om det eventuella behovet av stöd från
angränsande medlemsstater.

När en tidig varning har utfärdats eller en elkris tillkännagivits, ska de åtgärder som anges i
riskberedskapsplanen vidtas.

Medlemsstaterna ska agera och samarbeta i en anda av solidaritet för att förebygga och han-
tera elkrissituationer. Syftet är att säkerställa att elektricitet levereras där den behövs mest. Om

U 9/2017 rd

6

det är nödvändigt och möjligt, ska medlemsstaterna erbjuda varandra hjälp för att förebygga
eller mildra en elkris. För sådan hjälp får ersättning tas ut.

Åtgärder som vidtagits för att förebygga eller mildra elkrissituationer ska följa reglerna för
den inre elmarknaden och för systemdrift. Icke-marknadsbaserade åtgärder får införas i en
krissituation, men endast om alla möjligheter som marknaden erbjuder har uttömts.

Efterhandsutvärdering och övervakning av krissituationer

Så snart som möjligt, men dock senast sex veckor efter tillkännagivandet av en elkrissituation,
ska de berörda behöriga myndigheterna överlämna en utvärderingsrapport till kommissionen
och Gruppen för samordning på elområdet. Rapporten ska innehålla åtminstone en beskriv-
ning av den händelse som utlöste elkrisen och eventuella förslag till förbättringar av riskbe-
redskapsplanen.

Gruppen för samordning på elområdet ska diskutera och granska bl.a. resultaten av den tioå-
riga nätutvecklingsplan för el som utarbetats av Entso för el, samstämmigheten mellan de
riskberedskapsplaner som lämnats av medlemsstaterna och medlemsstaternas resultat när det
gäller försörjningstrygghet med beaktande av minst de indikatorer som ingår i den europeiska
bedömningen av resurstillräcklighet, närmare bestämt förväntad energi som ej levereras (ex-
pected energy not served, EENS) och förväntad belastningsförlust (loss of load expectation,
LOLE), och gruppen får utfärda rekommendationer till medlemsstaterna om ovan nämnda
aspekter som medlemsstaterna ska ta hänsyn till.

Medlemsstaterna och de avtalsslutande parterna i energigemenskapen uppmanas att ha ett nära
samarbete i processen för fastställande av elkrisscenarier och upprättande av riskberedskaps-
planer.

Kommissionen har befogenhet att anta delegerade akter som avses i artikel 10.3, där det före-
skrivs att beredskapsplanen ska utarbetas i enlighet med mallen i bilagan till förordningsför-
slaget. Kommissionen får ändra mallen genom delegerade akter.

Mallen för riskberedskapsplan innehåller rubriker för följande detaljer som ska rapporteras:
sammanfattning av elkrisscenarierna, den behöriga myndighetens roller och ansvar, förfaran-
den och åtgärder vid en elkris, uppgifter om krisledare eller krisgrupp, samråd med berörda
parter och kristester.

Förordningen upphäver och ersätter direktivet om åtgärder för att trygga elförsörjning och in-
frastrukturinvesteringar (2005/89/EG).

U 9/2017 rd

7

4 Behandlingsfaser

4.1 Nationell behandling

Arbets- och näringsministeriet har begärt utlåtande om förslaget och utkastet till U-skrivelse
av energi- och Euratom-sektionen, som lyder under kommittén för EU-ärenden, den 16 januari
2017. EU-ministerutskottet behandlade utkastet till U-skrivelse den 20 januari 2017. Dessu-
tom har experter från stamnätsbolaget Fingrid, Försörjningsberedskapscentralen, Energimyn-
digheten samt branschorganisationerna Finsk Energiindustri rf och Paikallisvoima ry hörts.

4.2 Behandlingen av förslaget i EU:s institutioner

Kommissionen presenterade förslaget till förordning som en del av paketet för ren energi vid
energirådets möte i december 2016. Behandlingen av förslaget i rådets energiarbetsgrupp in-
leds sannolikt på hösten 2017. Enligt preliminära uppgifter är målet att inte behandla bered-
skapsförordningen under Maltas EU-ordförandeskapsperiod, utan ordförandelandet koncentre-
rar sig först och främst på andra lagstiftningsförslag inom paketet för ren energi. Tidtabellen
för behandling av ärendet i Europaparlamentet är ännu inte känd.

4.3 Förslagets konsekvenser

Bedömningen av förslagets konsekvenser baserar sig huvudsakligen på de resultat av kom-
missionens konsekvensanalys på EU-nivå (SWD(2016) 410) som offentliggjordes i november
2016.

5 Konsekvenser för den nationel la lagst i f tningen

Förordningen är bindande för och direkt tillämplig lagstiftning i medlemsstaterna.

I förordningen nämns en behörig myndighet som har till uppgift att bl.a. utarbeta beredskaps-
planer. Uppgifterna som behörig myndighet, inkl. det regionala samarbetet, skulle innebära ett
litet behov av ytterligare resurser vid det ämbetsverk som utses till behörig myndighet.

Enligt 18 § 22 punkten i självstyrelselagen för Åland (1144/1991) hör ärendet till landskapet
Ålands lagstiftningsbehörighet.

5.1 Ekonomiska konsekvenser

Kommissionen har bedömt att förordningen kan medföra administrativa kostnader i och med
att uppgifterna för den part som utses till behörig myndighet kommer att öka. Konsekvenserna
är å andra sidan begränsade, eftersom man också redan i dagsläget, åtminstone på den nation-
ella nivån, har beredskap inför elkriser.

Förordningen har positiva effekter på affärssamfundet, eftersom förordningen ökar genomsyn-
ligheten och jämförbarheten i fråga om hur medlemsstaterna förbereder sig på hanteringen av
elkriser.

U 9/2017 rd

8

I kommissionens analys av förordningens ekonomiska konsekvenser har det anförts att bättre
samordning minskar (stamnätets) systemkostnader och har således en positiv effekt på kon-
sumentpriserna. Denna effekt hänför sig till stamnätsavgifterna, och redan nu utgör stamnäts-
avgiften endast en liten del av konsumenternas elräkning.

6 Statsrådets ståndpunkt

Statsrådet ställer sig positivt till kommissionens förordningsförslag. Förordningen förbättrar
elförsörjningstryggheten på hela EU:s nivå och stärker det regionala samarbetet kring saken.
De frågor som beskrivs i förordningen är nationellt redan väl omhändertagna, men stärkandet
av det regionala samarbetet ökar beredskapssäkerheten och möjligheterna att reagera på even-
tuella elkriser. Dessutom är det på sin plats att samla nationella anvisningar och metoder på
olika nivåer i en sådan beredningskapsplan som anges i förordningen.

Statsrådet anser det vara positivt att man i och med beredskapsplanen fastställer inte enbart
förfaranden för beslut om nationella åtgärder utan även tillbörliga reaktioner på den regionala
nivån under elkriser och före dem. Det är en positiv sak att beredskapsplanen också inbegriper
förfaranden som tillämpas vid samtidigt inträffande elkriser samt regionala planer för be-
gränsning av elleveranserna och tekniska, rättsliga och finansiella arrangemang för samarbetet
mellan olika länder, som säkerställer att el kan levereras där den bäst behövs och på ett opti-
malt sätt. Statsrådet framhäver dock att de marknadsbaserade åtgärderna ska vara primära.
Icke-marknadsbaserade åtgärder får införas endast om alla möjligheter som marknaden erbju-
der har uttömts.

Statsrådet anser det vara viktigt att medlemsstaternas gemensamma agerande enligt artiklarna
12 och 14 i solidarisk andra i syfte att förebygga och hantera elkrissituationer och garantera el-
försörjningen där det bäst behövs för att garantera en tillräcklig nivå av offentlig och personlig
säkerhet, även beaktar den offentliga och personliga säkerheten för medborgarna i det land
som hjälper andra medlemsstater och att det inte strider mot subsidiaritetsprincipen.

Statsrådet understöder inte förslaget att det ska inrättas regionala operativa centrum (Regional
Operational Centres, ROC) för stamnätsbolag, så som det föreslås i förordningen om den inre
marknaden för el (KOM(2016) 861 slutlig) och nämns i denna förordning. Statsrådet anser att
man först borde samla erfarenheter av verksamheten hos sådana regionala säkerhetssamord-
nare (Regional Security Coordinator, RSC) som anges i nätföreskrifterna och eventuellt ut-
veckla deras verksamhet innan man skapar nya tunga konstruktioner.

Kommissionen föreslår att den ska få befogenheter att utfärda delegerade akter om innehållet i
beredskapsplanerna. Medlemsstaternas fortsatta möjligheter att påverka innehållet i de delege-
rade akterna bör säkerställas.

U 9/2017 rd

	VNK_MK, 20.1.2017._SV.doc

