


PARLAMENT EUROPEJSKI

2009 - 2014

Dokument z posiedzenia

A7-0284/2012

25.9.2012

SPRAWOZDANIE

w sprawie przemysłowych, energetycznych i innych aspektów wydobycia gazu łupkowego i olei łupkowych
(2011/2309(INI))

Komisja Przemysłu, Badań Naukowych i Energii

Sprawozdawczynie: Niki Tzavela

RR\913718PL.doc

PE486.123v02-00

PL

Zjednoczona w różnorodności

PL

PR_INI

SPIS TREŚCI

	Strona
PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO	3
WYNIK GŁOSOWANIA KOŃCOWEGO W KOMISJI	14

PROJEKT REZOLUCJI PARLAMENTU EUROPEJSKIEGO

w sprawie przemysłowych, energetycznych i innych aspektów wydobycia gazu łupkowego i olei łupkowych

(2011/2309(INI))

Parlament Europejski,

- uwzględniając Traktat o funkcjonowaniu Unii Europejskiej (TFUE), w szczególności jego art. 194, zgodnie z którym stosowanie jego przepisów ustanawiających środki unijne w dziedzinie energii pozostaje między innymi bez uszczerbku dla stosowania innych przepisów Traktatów, w tym w szczególności – art. 192 ust. 2,
- uwzględniając własną rezolucję z dnia 25 listopada 2010 r. zatytułowaną „W kierunku nowej strategii energetycznej dla Europy na lata 2011-2020”¹,
- uwzględniając swoją rezolucję z dnia 29 września 2011 r. w sprawie określenia wspólnego stanowiska UE na konferencję ONZ w sprawie zrównoważonego rozwoju (szczyt Rio+20)²,
- uwzględniając dyrektywę 94/22/WE Parlamentu Europejskiego i Rady z dnia 30 maja 1994 r. w sprawie warunków udzielania i korzystania z zezwoleń na poszukiwanie, badanie i produkcję węglowodorów³,
- uwzględniając rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 994/2010 z dnia 20 października 2010 r. w sprawie środków zapewniających bezpieczeństwo dostaw gazu ziemnego i uchylenia dyrektywy Rady 2004/67/WE⁴,
- uwzględniając unijne prawodawstwo w zakresie środowiska odnoszące się do wydobycia gazu łupkowego, w tym: dyrektywę Rady 85/337/EWG z dnia 27 czerwca 1985 r. w sprawie oceny wpływu wywieranego przez niektóre przedsięwzięcia publiczne i prywatne na środowisko⁵, dyrektywę 2001/42/WE w sprawie oceny wpływu niektórych planów i programów na środowisko⁶, dyrektywę 2006/21/WE w sprawie gospodarowania odpadami pochodzącymi z przemysłu wydobywczego⁷, dyrektywę 2000/60/WE ustanawiającą ramy wspólnotowego działania w dziedzinie polityki wodnej⁸, rozporządzenie nr 1907/2006/WE w sprawie rejestracji, oceny, udzielania zezwoleń i stosowanych ograniczeń w zakresie chemikaliów⁹, dyrektywę 98/8/WE w sprawie wprowadzania do obrotu produktów biobójczych¹⁰, dyrektywę 96/82/WE w sprawie

¹ P7_TA(2010)0441.

² P7_TA(2011)0430.

³ Dz.U. L 164 z 30.6.1994, s. 3.

⁴ Dz.U. L 295 z 12.11.2010, s. 1.

⁵ Dz.U. L 175 z 5.7.1985, s. 40.

⁶ Dz.U. L 197 z 21.7.2001, s. 30.

⁷ Dz.U. L 102 z 11.4.2006, s. 15.

⁸ Dz.U. L 327 z 22.12.2000, s. 1.

⁹ Dz.U. L 396 z 30.12.2006, s. 1.

¹⁰ Dz.U. L 123 z 24.4.1998, s. 1.

kontroli niebezpieczeństwa poważnych awarii związanych z substancjami niebezpiecznymi¹ , dyrektywę 2004/35/WE Parlamentu Europejskiego i Rady z dnia 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu² , dyrektywę Parlamentu Europejskiego i Rady 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowanego zapobiegania zanieczyszczeniom i ich kontroli)³ , dyrektywę 2003/87/WE Parlamentu Europejskiego i Rady z dnia 13 października 2003 r. ustanawiającą system handlu przydziałami emisji gazów cieplarnianych we Wspólnocie⁴ oraz decyzję Parlamentu Europejskiego i Rady nr 2009/406/WE z dnia 23 kwietnia 2009 r. w sprawie wysiłków podjętych przez państwa członkowskie, zmierzających do zmniejszenia emisji gazów cieplarnianych w celu realizacji do roku 2020 zobowiązań Wspólnoty dotyczących redukcji emisji gazów cieplarnianych⁵ ,

- uwzględniając konkluzje Rady Europejskiej z dnia 4 lutego 2011 r.,
 - uwzględniając konkluzje Rady z dnia 24 listopada 2011 r. w sprawie wzmocnienia wymiaru zewnętrznego polityki energetycznej UE,
 - uwzględniając komunikat Komisji pt. „Plan działania w zakresie energii do roku 2050”⁶ ,
 - uwzględniając wniosek Komisji dotyczący rozporządzenia Parlamentu Europejskiego i Rady w sprawie wytycznych dotyczących transeuropejskiej infrastruktury energetycznej i uchylającego decyzję nr 1364/2006/WE⁷,
 - uwzględniając art. 48 Regulaminu,
 - uwzględniając sprawozdanie Komisji Przemysłu, Badań Naukowych i Energii (A7-0284/2012),
- A. mając na uwadze, że zgodnie z szacunkami Międzynarodowej Agencji Energetycznej globalna zdolność skraplania wzrosnie z 380 mld metrów sześciennych w 2011 r. do 540 mld metrów sześciennych w 2020 r.;
- B. mając na uwadze, że zgodnie z Traktami UE państwa członkowskie są uprawnione do określania własnego koszyka energetycznego;
- C. mając na uwadze, że wydobycie gazu łupkowego może wywrzeć istotny wpływ na dynamikę rynku gazu ziemnego oraz na obowiązujące na nim ceny, a także na wytwarzanie energii;
- D. mając na uwadze, że substancje chemiczne wykorzystywane do szczelinowania hydraulicznego muszą zostać zarejestrowane w Europejskiej Agencji Chemikaliów i nie

¹ Dz.U. L 10 z 14.1.1997, s. 13

² Dz.U. L 143 z 30.4.2004, s. 56

³ Dz.U. L 334 z 17.12.2010, s. 17

⁴ Dz.U. L 275 z 25.10.2003, s. 32

⁵ Dz.U. L 140 z 5.6.2009, s. 136

⁶ COM(2011)0885

⁷ COM(2011)0658

mogą być zatwierdzone, dopóki nie ma pewności co do tego, że nie szkodzą środowisku lub że tego rodzaju szkody zostaną zminimalizowane (zgodnie z rozporządzeniem REACH);

- E. mając na uwadze, że niekonwencjonalny gaz w postaci gazu zamkniętego, gazu łupkowego lub metanu z pokładów węgla stanowi już ponad połowę produkcji gazu w Stanach Zjednoczonych, przy czym największy wzrost produkcji odnotowuje się w odniesieniu do gazu łupkowego;
- F. mając na uwadze, że olej łupkowy jest już produkowany w Estonii oraz że olej z formacji łupkowych był wydobywany w Basenie Paryskim;

Aspekty energetyczne

Potencjalne zasoby

1. zauważa, że sporządzono liczne szacunki dotyczące złóż gazu łupkowego w Europie, w tym także przez amerykański urząd ds. informacji o energii oraz przez Międzynarodową Agencję Energetyczną (MEA) oraz że wiele krajów posiada rezerwy tego gazu; przyznaje, że choć szacunki te są z natury nieprecyzyjne, wskazują na występowanie potencjalnych znaczących krajowych zasobów energii; zaznacza jednak, że nie we wszystkich przypadkach ich wydobycie może być opłacalne; zauważa ponadto, że niektóre państwa członkowskie posiadają rezerwy oleju łupkowego oraz że należy obecnie zbadać na szerszą skalę pozostałe źródła niekonwencjonalnych paliw;
2. uważa, że decydenci powinni dysponować dokładniejszymi, aktualnymi i wyczerpującymi danymi naukowymi, aby mogli dokonywać świadomych wyborów; dlatego zgadza się z Radą Europejską, że należy ocenić potencjał Europy w zakresie zrównoważonego wydobycia gazu łupkowego i zasobów oleju łupkowego oraz ich wykorzystania, a także określić lokalizację tych zasobów, nie zagrażając przy tym dostępności i jakości zasobów wodnych; z zadowoleniem przyjmuje oceny państw członkowskich i zachęca je do kontynuowania tych prac oraz wzywa Komisję, aby przyczyniła się do oceny potencjału gazu łupkowego i zasobów oleju łupkowego w UE poprzez zestawienie wyników ocen państw członkowskich i dostępnych wyników projektów wydobywczych oraz poprzez analizę i ocenę aspektów przemysłowych, gospodarczych, energetycznych i zdrowotnych związanych z krajową produkcją gazu łupkowego;

Rynki energii

3. wskazuje, że boom na gaz łupkowy w USA wywarł już znaczący pozytywny wpływ na rynek gazu ziemnego oraz na ceny gazu i energii elektrycznej, przede wszystkim powodując skierowanie płynnego gazu ziemnego przeznaczonego na amerykański rynek gdzie indziej; zauważa, że ceny kasowe w USA są najniższe w historii, co zwiększa lukę cenową pomiędzy USA i Europą związaną długoterminowymi umowami, a także wpływa na konkurencyjność europejskiej gospodarki i przemysłu;
4. zauważa, że zgodnie z informacjami podanymi przez amerykański urząd ds. informacji o energii produkcja krajowa w USA ma stanowić 46% dostaw gazu do 2035 r.;

5. zauważa, że ceny gazu w USA cały czas spadają, co stawia przed UE dodatkowe wyzwania związane z konkurencyjnością;
6. zauważa, że w związku z tym, że rynek gazu staje się coraz bardziej globalny i wzajemnie powiązany, wydobycie gazu łupkowego zwiększy ogólnoswiatową konkurencję na rynku gazu i tym samym będzie nadal wywierać zasadniczy wpływ na ceny; zauważa, że gaz łupkowy pomoże wzmocnić pozycję klientów wobec dostawców i w związku z tym powinien doprowadzić do obniżenia cen;
7. z drugiej strony zauważa, że potrzebne są znaczące inwestycje w celu stworzenia całej niezbędnej infrastruktury związanej z odwiertami, magazynowaniem, transportem i ponownym przetwarzaniem gazu i płynu szczelinującego, czym w całości musi się zająć przemysł;
8. wzywa Komisję, aby – w świetle ewolucji rynku gazu oraz wzrostu centralnie ustalanych cen w Europie – na następnym posiedzeniu Rady ds. Energii EU-USA omówiła potencjalny wpływ rozwoju ogólnoswiatowego rynku gazu łupkowego na rynek skroplonego gazu ziemnego oraz zniesienie potencjalnych ograniczeń w ogólnoswiatowym handlu skroplonym gazem ziemnym;
9. podkreśla, że na szczeblu UE zasada pomocniczości odnosząca się do rozwiązań związanych z koszykiem energetycznym ma zastosowanie do poszukiwania lub wydobycia gazu łupkowego; zauważa jednak, że poszukiwanie gazu łupkowego może mieć wymiar transgraniczny, zwłaszcza w przypadku gdy odwierty są prowadzone w pobliżu lądowej granicy z innym państwem członkowskim lub gdy wpływają one na wody podziemne, powietrze lub glebę więcej niż jednego państwa; apeluje o pełne ujawnienie wszystkich kwestii technicznych i środowiskowych związanych z wydobyciem gazu łupkowego oraz o odpowiednią współpracę ze wszystkimi zainteresowanymi stronami przed przyznaniem koncesji oraz podczas ich przyznawania;
10. zauważa, że obecnie światowe zużycie gazu ziemnego wzrasta oraz że Europa pozostaje jednym z regionów o największych potrzebach związanych z przywozem gazu; zauważa, że zgodnie z przewidywaniami Międzynarodowej Agencji Energetycznej krajowa produkcja gazu w Europie zmniejszy się, natomiast popyt na gaz zwiększy się, co spowoduje konieczność przywozu około 450 mld metrów sześciennych gazu do 2035 r.; w związku z tym dostrzega zasadniczą rolę ogólnoswiatowej produkcji gazu łupkowego w zapewnianiu bezpieczeństwa energetycznego i różnicowania źródeł energii i dostawców w perspektywie długoterminowej; ma świadomość, że krajowa produkcja gazu łupkowego mogłaby stanowić dla niektórych państw członkowskich okazję do dalszego różnicowania źródeł dostaw gazu ziemnego, mając na uwadze zależność państw członkowskich od przywozów tego surowca z państw trzecich; uznaje, że w związku ze wzrostem produkcji gazu ziemnego z łupków w USA zwiększyła się dostępność dostaw skroplonego gazu ziemnego (LNG) w Europie oraz że połączenie zwiększenia krajowych dostaw gazu ziemnego z większą dostępnością LNG oferuje atrakcyjne możliwości różnicowania dostaw gazu;
11. podkreśla jednak, że najważniejsze jest przyjęcie innych środków i strategii politycznych na rzecz zagwarantowania bezpieczeństwa dostaw w długiej perspektywie, takich jak zwiększenie udziału odnawialnych źródeł energii, poprawa efektywności energetycznej,

zwiększenie oszczędności energii, zapewnienie odpowiedniej infrastruktury i obiektów składowania gazu, zróżnicowanie dostaw gazu i dróg tranzytowych oraz budowanie rzetelnego partnerstwa z państwami dostawy, tranzytu i odbioru na podstawie zasad przejrzystości, wzajemnego zaufania i niedyskryminacji przewidzianych w karcie energetycznej oraz w trzecim pakiecie energetycznym UE;

12. ponownie wzywa Komisję do przygotowania przed końcem 2012 r. analizy dotyczącej przyszłości światowego i unijnego rynku gazu, w tym wpływu już zaplanowanych projektów infrastruktury gazowej (takich jak projekty opracowywane w kontekście korytarza południowego), nowych terminali LNG, wpływu gazu łupkowego na rynek gazowy USA (w szczególności na zapotrzebowanie na przywóz LNG) oraz oddziaływania ewentualnego rozwoju rynku gazu łupkowego w UE na bezpieczeństwo dostaw gazu i cen gazu w przyszłości; uważa, że analiza ta powinna odzwierciedlać i obracać jako punkt wyjścia obecny stan rozwoju infrastruktury oraz cele UE dotyczące redukcji CO₂ do 2020 r.; podkreśla, że należy skonsultować się ze wszystkimi właściwymi zainteresowanymi stronami;
13. podkreśla, że w pełni sprawnie funkcjonujący, wzajemnie powiązany i zintegrowany wewnętrzny rynek energii UE ma również zasadnicze znaczenie, między innymi z perspektywy pełnego wykorzystania produkcji gazu łupkowego w UE, która nie powinna negatywnie wpływać na środowisko ani na społeczności zamieszkujące w pobliżu miejsc wydobywania tych zasobów; wzywa Komisję i państwa członkowskie do zdecydowanego dążenia do osiągnięcia tego celu, w szczególności poprzez zapewnienie płynnego dostosowania do wymogów trzeciego pakietu UE dotyczącego wewnętrznego rynku energii i pakietu dotyczącego infrastruktury energetycznej oraz ich zastosowania, w celu ujednoczenia i pełnej liberalizacji europejskich hurtowych rynków energii do 2014 r.;

Przejsie na gospodarke zdekarbonizowanq

14. jest zdania, że gaz łupkowy ma w UE rolę do odegrania w krótkiej lub średniej perspektywie, przyczyniając się do osiągnięcia unijnego celu zmniejszenia emisji gazów cieplarnianych o 80-95% do 2050 r. w porównaniu z poziomami z roku 1990 w kontekście zmniejszania poziomu przez wszystkie kraje rozwinięte łącznie, przy jednoczesnym zapewnieniu bezpieczeństwa dostaw i konkurencyjności, co stanowi podstawę planu działania w zakresie energii do 2050 r.;
15. zgadza się z Komisją, że – jak stwierdzono we wspomnianym planie działania – gaz będzie miał istotne znaczenie dla transformacji systemu energii, ponieważ stanowi szybki, tymczasowy i tani sposób ograniczenia zależności od innych, mniej ekologicznych paliw kopalnych przed przejściem na w pełni zrównoważoną produkcję energii przy niskiej emisji CO₂, a tym samym powoduje ograniczenie emisji gazów cieplarnianych; uważa, że gaz łupkowy mógłby odgrywać w tym zasadniczą rolę, zwłaszcza w tych państwach członkowskich, które do wytworzenia energii wykorzystują duże ilości węgla, jeżeli oceny wpływu wykażą, że wydobywanie tych zasobów nie będzie negatywnie oddziaływać na środowisko, a w szczególności na wody podziemne i społeczności zamieszkujące w pobliżu miejsc wydobywania;
16. wzywa Wspólne Centrum Badawcze Komisji – zważywszy na brak kompleksowych danych europejskich dotyczących śladu węglowego gazu łupkowego – do zakończenia w

trybie pilnym pełnej analizy cyklu życia emisji gazu cieplarnianego wytwarzanych podczas wydobycia i produkcji gazu łupkowego w celu ich właściwego uwzględnienia w przyszłości;

17. podkreśla też, że niektóre formy energii odnawialnej – na przykład energia wiatrowa – są zmienne i należy je wesprzeć lub zrównoważyć rzetelnymi i elastycznymi technologiami energetycznymi; wyraża pogląd, że gaz ziemny – w tym gaz łupkowy – mógłby stanowić jedną z dostępnych możliwości osiągnięcia tego celu na tle wielu innych rozwiązań takich jak poprawa połączeń, zarządzania systemem i kontroli za pośrednictwem inteligentnych sieci na wszystkich poziomach sieci, magazynowania energii oraz zarządzania popytem; uznaje znaczenie wychwytywania i składowania dwutlenku węgla (CCS) dla zapewnienia zrównoważonego charakteru gazu jako źródła energii;
18. wzywa Komisję do przeanalizowania ekonomicznych aspektów wychwytywania i składowania dwutlenku węgla (CCS) w kontekście gazu w celu przyspieszenia rozwoju i zastosowania tej technologii; wzywa ponadto Komisję do zbadania, jaki wpływ technologia CCS wywrze prawdopodobnie na elastyczność wytwarzania energii gazowej oraz w związku z tym na jej rolę we wsparciu odnawialnych źródeł energii;
19. apeluje do Komisji, zgodnie ze strategią planu działania UE w zakresie energii do roku 2050, o dokonanie oceny wpływu niekonwencjonalnego gazu w UE na gospodarkę i środowisko oraz prognoz w tym zakresie, z uwzględnieniem wniosków płynących z doświadczenia i przepisów USA w tej dziedzinie, uznając jednocześnie, że zakres wykorzystania gazu niekonwencjonalnego w UE będzie ostatecznie zależał od rynku i decyzji państw członkowskich działających w ramach długoterminowych celów polityki dotyczącej energii i klimatu;
20. wzywa władze publiczne do przeprowadzenia regionalnej oceny oddziaływania pod powierzchnią ziemi w celu optymalizacji przydziału środków pomiędzy energię geotermalną, gaz łupkowy i inne zasoby podziemne, a tym samym w celu maksymalizacji korzyści na rzecz społeczeństwa;
21. wzywa Komisję do zlecenia Europejskiej Agencji Środowiska przygotowania pełnej naukowej analizy środowiskowej wydobycia gazu łupkowego i oleju łupkowego oraz potencjalnego wpływu dostępnych technik;

Przemysłowe i ekonomiczne aspekty niekonwencjonalnych paliw naftowych i gazu

Otoczenie przemysłowe

22. przypomina, że ogólny wzrost produkcji gazu łupkowego w USA jest wspierany przez powstające otoczenie przemysłowe, w tym odpowiednią liczbę odwiertów, niezbędne zasoby siły roboczej oraz doświadczony i dobrze wyposażony przemysł usługowy; ma świadomość, że w UE zbudowanie niezbędnego sektora usługowego o odpowiednich zdolnościach oraz nabycie przez przedsiębiorstwa niezbędnego sprzętu i doświadczenia umożliwiającego wspieranie wysokiego poziomu zrównoważonej produkcji gazu łupkowego, wymaga czasu i prawdopodobnie przyczyni się także do zwiększenia kosztów w krótkiej perspektywie; zachęca do współpracy między odnośnymi przedsiębiorstwami UE i USA w celu zastosowania urządzeń do spalania całkowitego (tzw. „spalania

ekologicznego”), najlepszych dostępnych technologii i procesów przemysłowych przyjaznych dla środowiska, przy jednoczesnym zmniejszaniu kosztów; uważa, że oczekiwania dotyczące tempa rozwoju w zakresie gazu łupkowego w UE powinny być realistyczne oraz że wszelkie potencjalne działania w zakresie wydobycia komercyjnego należy stopniowo wycofywać w odpowiednim tempie, w celu uniknięcia cykli koniunkturalnych, które mogą mieć znaczące negatywne skutki lokalne;

23. zwraca uwagę, że stabilne ramy regulacyjne są ważne zarówno w odniesieniu do stworzenia właściwego środowiska sprzyjającego inwestowaniu przez przedsiębiorstwa gazowe w potrzebną infrastrukturę oraz w badania i rozwój, jak i w odniesieniu do zapobiegania zakłóceniom na rynku;
24. wzywa państwa członkowskie zainteresowane rozwojem gazu łupkowego do wprowadzenia niezbędnych umiejętności do głównych systemów kształcenia i szkolenia w celu przygotowania niezbędnej, wykwalifikowanej siły roboczej;
25. podkreśla znaczenie wspierania rozwoju przemysłu gazu łupkowego poprzez stworzenie niezbędnej infrastruktury, przede wszystkim rurociągów, pod warunkiem że projekty wydobycia gazu łupkowego będą zrównoważone pod względem finansowym i społecznym;
26. zwraca uwagę, że nie tylko w Europie bada się potencjał gazu łupkowego i oleju łupkowego, lecz że obserwuje się ogromne zainteresowanie rozwojem nowych zasobów ropy naftowej i gazu jako środka służącego zwiększeniu konkurencyjności energetycznej i gospodarczej w różnych państwach i regionach w Azji, Ameryce Północnej, Ameryce Łacińskiej, Afryce i Australii; podkreśla potrzebę uwzględnienia gazu łupkowego i oleju łupkowego w dwustronnym dialogu UE i w partnerstwach UE z państwami, które już wydobywają zasoby niekonwencjonalne lub które są zainteresowane ich wydobyciem lub wykorzystaniem, w celu wymiany wiedzy i najlepszych praktyk;
27. zauważa, że unijna polityka w zakresie energii i klimatu musi uwzględniać i rozwiązać kwestię potencjalnych barier inwestycyjnych dla rozwoju gazu łupkowego w UE;
28. podkreśla potrzebę dalszej otwartości na wszelkie nowe przyszłościowe technologie w dziedzinie badań nad energią; wzywa do dalszych badań i rozwoju dotyczących narzędzi i technologii, w tym CCS, celem zbadania możliwości zrównoważonego i bezpiecznego rozwoju gazu niekonwencjonalnego; uznaje w związku z tym, że zwiększenie roli tej technologii i innowacji w sektorze gazu może przyczynić się do zwiększenia kompetencji i konkurencyjności UE;
29. zwraca uwagę na rozwój technologiczny w Austrii, gdzie przemysł proponuje stosowanie płynów szczelinujących zawierających wyłącznie wodę, piasek i mąkę kukurydzianą; zaleca, aby inne państwa członkowskie i Komisja zbadały możliwość wydobycia gazu łupkowego bez użycia substancji chemicznych, oraz wzywa do dalszych badań i rozwoju takich technik lub praktyk, za pomocą których można by zmniejszyć potencjalny wpływ na środowisko;
30. wzywa Komisję do przedstawienia zaleceń dla wszystkich szybów gazu łupkowego w UE w celu ograniczenia emisji metanu;

Podstawy udzielania licencji

31. wzywa państwa członkowskie do wprowadzenia solidnego systemu regulacyjnego oraz do zapewnienia niezbędnych zasobów administracyjnych i nadzorczych dotyczących rozwoju wszelkiej działalności związanej z gazem łupkowym, w tym zasoby wymagane na mocy ustawodawstwa UE w zakresie ochrony środowiska i przeciwdziałania zmianie klimatu; przypomina, że zgodnie z zasadą pomocniczości każde państwo członkowskie ma prawo do samodzielnego podjęcia decyzji w sprawie eksploatacji oleju i gazu łupkowego;
32. zauważa, że aktualna procedura udzielania licencji na wydobycie gazu łupkowego jest regulowana przez ogólne prawodawstwo dotyczące górnictwa lub węglowodorów; zauważa, że zgodnie z końcowym sprawozdaniem w sprawie gazu ze źródeł niekonwencjonalnych w Europie z dnia 8 listopada 2011 r., opracowanego dla Komisji, oraz z komunikatem dotyczącym unijnych ram prawnych dotyczących środowiska i mających zastosowanie do projektów wydobycia gazu łupkowego z dnia 26 stycznia 2012 r. opracowanego przez Komisję, ramy prawne UE w wystarczającym stopniu obejmują wszystkie aspekty udzielania licencji na wczesne wydobycie i produkcję gazu łupkowego; zauważa jednak, że wydobycie gazu łupkowego na dużą skalę może wymagać kompleksowego dostosowania wszystkich odnośnych przepisów UE, w tym rozporządzenia REACH, tak aby uwzględnić specyfikę wydobycia niekonwencjonalnych paliw kopalnych; wzywa Komisję i władze publiczne w państwach członkowskich do bezzwłocznego przeprowadzenia kontroli oraz, w razie konieczności, do udoskonalenia ram regulacyjnych w celu zagwarantowania ich adekwatności w odniesieniu do projektów dotyczących gazu łupkowego i oleju, w szczególności w celu przygotowania się do ewentualnej przyszłej komercyjnej produkcji w Europie, a także w celu rozwiązania kwestii zagrożeń dla środowiska;
33. podkreśla znaczenie prowadzenia przejrzystych i pełnych konsultacji społecznych, przede wszystkim w kontekście wprowadzenia nowego podejścia do wydobycia gazu; wskazuje, że w niektórych państwach członkowskich brakuje konsultacji społecznych na etapie udzielania zezwoleń; wzywa państwa członkowskie do oceny ich prawodawstwa w celu stwierdzenia, czy aspekt ten został odpowiednio uwzględniony, w tym do pełnego stosowania przepisów konwencji z Aarhus oraz odpowiednich przepisów prawa Unii;
34. wyraża pogląd, że państwa członkowskie realizujące projekty dotyczące gazu łupkowego powinny przyjąć podejście „punktu kompleksowej obsługi” do udzielania zezwoleń i licencji oraz kontroli zgodności z przepisami dotyczącymi ochrony środowiska (w tym obowiązkowej oceny oddziaływania na środowisko), co jest w niektórych państwach członkowskich zwyczajową praktyką w odniesieniu do wszystkich projektów energetycznych;
35. wzywa Komisję i państwa członkowskie do zagwarantowania, że w ramach zmian ram prawnych niezbędnych do udzielania licencji na wydobycie gazu łupkowego wprowadzony zostanie wymóg obowiązkowego zatwierdzenia przez zainteresowane władze lokalne;

Opinia publiczna i najlepsze praktyki

Nastawienie społeczne

36. doskonale zdaje sobie sprawę, że nastawienie społeczne wobec wydobycia gazu łupkowego jest w poszczególnych państwach członkowskich różne oraz że negatywne nastawienie często wynika z braku informacji lub dezinformacji; wzywa do poprawy przekazywania społeczeństwu informacji dotyczących gazu łupkowego, tak aby były one przejrzyste i obiektywne, oraz do wspierania tworzenia portali zapewniających dostęp do szerokiego zakresu informacji publicznych w sprawie gazu łupkowego; wzywa przedsiębiorstwa rozważające wydobycie gazu łupkowego w UE do przekazania, przed przystąpieniem do odwiertów, wyczerpujących informacji na temat ich działalności, w tym publicznego ujawnienia wszystkich substancji chemicznych i składników, które zamierzają wykorzystywać do szczelinowania hydraulicznego, oraz ich stężenia, a także do przeprowadzenia konsultacji ze społecznościami lokalnymi i lokalnymi władzami;
37. uważa, że najlepszym sposobem zapewnienia poważnego i terminowego zaangażowania społeczności lokalnych jest przeprowadzenie obowiązkowej oceny oddziaływania na środowisko, wysoki poziom przejrzystości oraz konsultacje społeczne dotyczące zaproponowanych projektów w zakresie gazu łupkowego, niezależnie od czasu trwania i zasięgu projektów;
38. zauważa, że dla operatorów gazu łupkowego w UE szczególnie ważne jest zaangażowanie się i nawiązanie mocnych relacji ze społecznościami lokalnymi na każdym etapie ich działalności, biorąc pod uwagę, że w UE jest większa gęstość zaludnienia niż w USA oraz że posiadacze gruntów w UE nie są właścicielami zasobów podziemnych, a co za tym idzie, nie czerpią tak bezpośrednich korzyści z wydobycia, jak w USA; w tym kontekście wzywa do ustanowienia takich ram, które są konkurencyjne dla przemysłu, lecz jednocześnie umożliwiają społecznościom krajowym i lokalnym korzystanie z zasobów gazu łupkowego; wzywa przedsiębiorstwa działające na rynku gazu łupkowego do wprowadzenia praktyk odpowiedzialnych wobec społeczności, zagwarantowania społecznościom lokalnym korzyści z wydobycia gazu łupkowego oraz do zapewnienia stosowania zasady „zanieczyszczający płaci”, a także do pokrycia kosztów wszelkich pośrednich lub bezpośrednich szkód, jakie społeczności te mogą ponieść;
39. uznaje, że należy położyć nacisk na przejrzysty i otwarty dialog ze społeczeństwem obywatelskim zarówno na etapie ex ante, jak i na etapie nadzoru, w oparciu o dostępne dowody naukowe wyraźnie uwzględniające kwestie wycieku gazu i wpływu wydobycia gazu łupkowego na wody podziemne, krajobraz, rolnictwo i przemysł turystyczny; przypomina, że budżet UE na 2012 r. uwzględnia środki przeznaczone na sfinansowanie projektów pilotażowych i inne wsparcie działań zachęcających do takiego dialogu; uważa, że należy go zorganizować w sposób neutralny i w ścisłej współpracy z państwami członkowskimi, w tym z władzami krajowymi, społecznościami lokalnymi, ogółem społeczeństwa, przedsiębiorstwami i organizacjami pozarządowymi;
40. podkreśla znaczenie przejrzystego ładu korporacyjnego przedsiębiorstw zajmujących się wydobyciem gazu łupkowego i oleju łupkowego;

Najlepsza praktyka

41. podkreśla znaczenie stosowania najwyższych standardów bezpieczeństwa, najlepszych dostępnych technologii i najlepszych praktyk operacyjnych w produkcji gazu łupkowego oraz ciągłego doskonalenia technologii i praktyk, a także minimalizowania negatywnych

skutków; w podkreśla tym kontekście znaczenie zapewnienia znacznego poziomu inwestycji w badania i rozwój ze strony przemysłu; z zadowoleniem przyjmuje inicjatywy MAE i stowarzyszeń producentów ropy naftowej i gazu dotyczące zdefiniowania najlepszych praktyk w zakresie wydobycia i produkcji gazu łupkowego i oleju łupkowego;

42. uważa, że obawy dotyczące potencjalnego szkodliwego wpływu wydobycia gazu łupkowego na dostawy wody ze względu na wycieki z szybów można uspokoić poprzez przyjęcie najlepszych praktyk w zakresie opracowywania projektów i budowy szybów, a w szczególności w zakresie cembrowania, cementowania i zarządzania naciskiem, a oprócz tego w zakresie kontrolowania nacisku na zacementowaną obudowę oraz nowoczesnego testowania zalewania cementem w celu potwierdzenia izolacji formacji; zachęca państwa członkowskie do dopilnowania, aby wspomniane praktyki były stosowane w kontekście wydobycia gazu łupkowego, między innymi za pomocą środków kontroli na miejscu;
43. podkreśla, że opracowując lepsze technologie i praktyki oparte na kompleksowych regulacjach, operatorzy i przemysł usługowy nie tylko zwiększą akceptację społeczną dla projektów gazu łupkowego, ale zyskają też lepsze możliwości w zakresie prowadzenia działalności gospodarczej i wywozu, mając na uwadze ogólnoświatowe wyzwania środowiskowe związane z wydobyciem niekonwencjonalnego gazu; w związku z tym zaleca państwom członkowskim uwzględnienie zaleceń MAE oraz dokumentu referencyjnego dotyczącego najlepszych dostępnych technik szczelinowania hydraulicznego, jak tylko zostaną one udostępnione;
44. podkreśla potrzebę zapewnienia najwyższych standardów bezpieczeństwa i ochrony środowiska oraz regularnych kontroli na etapach o kluczowym znaczeniu dla bezpieczeństwa w zakresie budowy studni i szczelinowania hydraulicznego; podkreśla przede wszystkim, że operatorzy powinni ograniczyć ekstrakcję i drenaż oraz wychwytywać gaz i emisje metanu, a także ponownie wykorzystywać lub oczyszczać ścieki; wzywa UE do pójścia za przykładem USA, jeśli chodzi o normy środowiskowe dotyczące gazu łupkowego, które nakładają na przedsiębiorstwa obowiązek wychwytywania metanu i innych zanieczyszczających emisji gazowych, wprowadzony przez amerykańską Agencję Ochrony Środowiska (EPA);
45. wzywa także operatorów gazu łupkowego do kontrolowania przydomowych studni wodnych zlokalizowanych w pobliżu obsługiwanych przez nich szybów wydobywczych zarówno przed rozpoczęciem produkcji, jak i podczas produkcji, oraz do publicznego ujawnienia wyników tych kontroli w sposób przystępny, zrozumiały i przejrzysty;
46. podkreśla znaczenie rekultywacji i odbudowy terenów wykorzystanego przez operatorów oraz prowadzenia kontroli powykonawczej po zakończeniu czynności;
47. wzywa do wymiany najlepszych praktyk i informacji między państwami członkowskimi UE, lecz także między UE, USA i Kanadą; w szczególności zachęca do łączenia europejskich i północnoamerykańskich miast oraz okręgów miejskich, które odkryły gaz łupkowy; podkreśla znaczenie transferu wiedzy na temat wydobycia gazu z przemysłu do społeczności lokalnych;

48. apeluje do przemysłu wydobywania gazu łupkowego i oleju łupkowego o jednolite stosowanie najwyższych standardów środowiskowych i standardów bezpieczeństwa niezależnie od tego, w jakim miejscu świata przedsiębiorstwa prowadzą operacje; wzywa Komisję do zbadania, przy pomocy jakich mechanizmów możliwe byłoby doprowadzenie do tego, aby przedsiębiorstwa mające siedzibę w UE działały na całym świecie zgodnie z najwyższymi standardami; uważa, że odpowiedzialność przedsiębiorstw w tej dziedzinie również powinna być główną siłą napędową oraz że w ramach procedur udzielania zezwoleń państwa członkowskie w momencie ich udzielania mogłyby brać pod uwagę incydenty o znaczeniu globalnym, które dotyczyły przedsiębiorstw, pod warunkiem że dokładnie zbadano okoliczności tych incydentów;
49. podkreśla znaczenie wspierania i współfinansowania działań mających na celu tworzenie niezależnych platform, złożonych z przedstawicieli przemysłu i nauki, mających na celu opiniowanie i ustanowienie dobrych praktyk związanych z czystymi technologiami wydobywania gazu łupkowego;
50. przypomina, że zasada „zanieczyszczający płaci” musi być konsekwentnie stosowana w odniesieniu do działalności związanej z wydobywaniem gazu i oleju łupkowego oraz że przedsiębiorstwa muszą ponosić pełną odpowiedzialność za wszelkie bezpośrednie lub pośrednie szkody, które mogą wyrządzić; apeluje do Komisji o dokonanie oceny konieczności przedstawienia wniosków dotyczących wyraźnego włączenia szczelinowania hydraulicznego i innych czynności związanych z wydobywaniem gazu łupkowego do dyrektywy w sprawie odpowiedzialności środowiskowej, a także o zobowiązanie operatorów gazu łupkowego do zapewnienia obowiązkowego bezpieczeństwa finansowego lub do określenia wymogów ubezpieczeniowych na wypadek szkód środowiskowych związanych z ich działalnością w celu zapewnienia pewności prawa społecznościom, na które wspomniana działalność wpływa;
51. zobowiązuje swojego przewodniczącego do przekazania niniejszej rezolucji Radzie i Komisji, a także rządów państw członkowskich.

WYNIK GŁOSOWANIA KOŃCOWEGO W KOMISJI

Data przyjęcia	18.9.2012
Wynik głosowania końcowego	+: 32 -: 23 0: 1
Posłowie obecni podczas głosowania końcowego	Josefa Andrés Barea, Jean-Pierre Audy, Zigmantas Balčytis, Ivo Belet, Bendt Bendtsen, Jan Březina, Maria Da Graça Carvalho, Giles Chichester, Jürgen Creutzmann, Pilar del Castillo Vera, Christian Ehler, Vicky Ford, Gaston Franco, Adam Gierek, Norbert Glante, Fiona Hall, Jacky Hénin, Edit Herczog, Romana Jordan, Krišjānis Kariņš, Lena Kolarska-Bobińska, Béla Kovács, Bogdan Kazimierz Marcinkiewicz, Jaroslav Paška, Aldo Patriciello, Vittorio Prodi, Miloslav Ransdorf, Herbert Reul, Teresa Riera Madurell, Paul Rübig, Salvador Sedó i Alabart, Francisco Sosa Wagner, Konrad Szymański, Patrizia Toia, Evžen Tošenovský, Catherine Trautmann, Ioannis A. Tsoukalas, Niki Tzavela, Marita Ulvskog, Vladimir Urutchev, Adina-Ioana Vălean, Alejo Vidal-Quadras
Zastępca(y) obecny(i) podczas głosowania końcowego	Antonio Cancian, António Fernando Correia de Campos, Ioan Enciu, Satu Hassi, Roger Helmer, Jolanta Emilia Hibner, Ivailo Kalfin, Zofija Mazej Kukovič, Mario Pirillo, Vladimír Remek, Algirdas Saudargas, Hannu Takkula
Zastępca(y) (art. 187 ust. 2) obecny(i) podczas głosowania końcowego	Morten Løkkegaard, Indrek Tarand