

9

Internasjonalt samarbeid

- EØS-avtalen
- Deltakelse i EUs energiprogrammer
- Nordisk samarbeid
- Østersjø samarbeidet
- Den økonomiske kommisjon for Europa (ECE)
- Det europeiske energicharter
- Samarbeid med Russland
- Det internasjonale energibyrå (IEA)
- Bistand og forvaltningsteknisk assistanse
- Forskning og utvikling


9.1 EØS-avtalen

Avtalen om Det europeiske økonomiske samarbeidsområde (EØS-avtalen) trådte i kraft 1. januar 1994. Formålet med EØS-avtalen er å sikre et enhetlig økonomisk samarbeidsområde grunnlagt på felles regler og like konkurransevilkår. Gjennom EØS-avtalen deltar EFTA-landene i EUs indre marked, og i samarbeid på tilgrensende områder.

For å sikre en balansert regelverksutvikling innenfor EØS-området, er Norge forpliktet til å innlemme ny relevant EU-lovgivning i EØS-avtalen. EU er på sin side forpliktet til å ha kontakt med EFTA-landene underveis i beslutningsprosessen. Informasjons- og samråingsfasen skal dekke fasen der EU-kommisjonen har fremmet sitt forslag og saken er oversendt Rådet. EØS-avtalen gir imidlertid ikke rettigheter til å delta i de forhandlinger som pågår om direktivene i Rådet.

Den formaliserte kontakt i EØS på energiområdet skjer under EØS-komiteén og mellom EFTAs arbeidsgruppe for energispørsmål og EU-kommisjonens Generaldirektorat for Transport og Energi (DG TREN).

9.1.1 Regelverk for det indre energimarked

På elektrisitetsområdet er det vedtatt en rekke forordninger og direktiver som er innlemmet i EØS-avtalen. Disse har ikke påvirket hoveddrammene for norsk energipolitikk.

Det har over flere år pågått et arbeid for å åpne elektrisitetsmarkedene i EU for konkurranse. Rådskommisjonen 96/92 EF om felles regler for det indre elektrisi-

tetsmarked (elektrisitetsdirektivet) står særlig sentralt i denne forbindelse.

Direktivet setter mål om at aktører som til sammen står for en viss prosentandel av landenes totale elektrisitetsforbruk skal kunne handle elektrisitet fritt. Prosentandelen utvides gradvis til 33 prosent i 2003. Det har vist seg at markedsåpningen i EU har gått raskere enn kravene i direktivet tilsier.

I direktivet er det også regler for såkalte offentlige tjenesteforpliktelser; dvs. hvilke forpliktelser og oppgaver av allmenn samfunnsmessig betydning som kan pålegges kraftselskapene.

Fra norsk side har vi gjennom organiseringen av det innenlandske kraftmarkedet gått lenger enn direktivets minstekrav til markedsåpning. Direktivet ble behandlet i EØS-komiteén i juli 2000, og norske myndigheter sendte deretter notifikasjon til ESA om at direktivet var gjennomført i norsk rett.

Under EU-toppmøtet i Lisboa i mars 2000, ble det lagt vekt på at takten i ulike liberaliseringsprosesser, blant annet innenfor elektrisitet, måtte økes. EU-kommisjonen tolket dette som et forsterket mandat i arbeidet med å åpne elektrisitetsmarkedene for konkurranse. Kommisjonen har lenge vært opptatt av at det opprinnelige elektrisitetsdirektivet ikke er tilstrekkelig i forhold til målet som er å skape ett enhetlig indre marked for elektrisitet.

Viktige spørsmål i denne sammenheng er harmoniserte regler for handel over landegrensene og håndtering av flaske-

halser (knapphet på overføringskapasitet). Kommisjonen initierte i 1998 en uformell prosess (den såkalte Firenze-prosessen) der disse spørsmålene ble diskutert mellom representanter for bl.a. medlemslandenes regulatorer, systemansvarlige nettselskaper og bransjeorganisasjoner. Også Norge har vært representert i diskusjonene i Firenze.

I forkant av EU-toppmøtet i Stockholm i mars 2001 la Kommisjonen fram en pakke med tiltak. For det første ble det fremmet et endringsdirektiv med forslag til endringer i elektrisitetsdirektivet (også i gassmarkedsdirektivet fra 1998). For det andre ble det fremmet et forslag til forordning om betingelsene for grensehandel med elektrisitet. Forordningen tar i stor grad opp i seg de forslag som har vært drøftet under Firenze-prosessen.

I forslaget til endringsdirektiv legges det opp til at alle industrikunder fritt skal kunne handle elektrisitet fra 1. januar 2003, og at samtlige elektrisitetsforbrukere skal kunne gjøre det samme fra 1. januar 2005. Styringen av overføringssystemene skal i framtiden ikke kunne ligge i selskap som samtidig driver produksjon og omsetning av elektrisitet (såkalt "legal unbundling"). Markedsadgangen skal organiseres ved regulert tredjepartsadgang. Dette innebærer at nettariffene må være publisert og godkjent av nasjonale regulatorer.

Forslagene er fortsatt gjenstand for politisk behandling, og det har vært uenighet på enkelte sentrale punkter. På EU-toppmøtet i Barcelona i mars

2002 ble det inngått et kompromiss om full markedsåpning for alle industrikunder fra 1. januar 2004 (gjelder også gass). Markedsåpningen for husholdningskunder er ikke tidfestet.

Når det gjelder de forslag som dekkes av forordningen, er det fra 1. mars 2002 innført et midlertidig system i regi av de systemansvarlige nettselskapene. Disse er organisert gjennom ETSO (European Transmission System Operators). Målet er å få på plass et permanent system fra 1. januar 2003.

Parallelt med de prosesser som er omtalt ovenfor har det vært arbeidet med et direktiv om fremme av fornybare energikilder i det indre elektrisitetsmarkedet. EU-kommisjonen la her fram et direktivforslag i mai 2000 som ble vedtatt 27. september 2001. Det overordnede målet for direktivet er å øke fornybar elektrisitets andel av totalt el-forbruk i EU, og det er i denne sammenheng anslått at fornybare kilder i 2010 må stå for 22% av elektrisitetsproduksjonen mot om lag 13.9% i 1997. Oppfyllelsen av disse målene anses som viktige for at EU-landene samlet skal kunne oppfylle sine Kyotoforpliktelser. Norge er sammen med de andre EFTA-landene i dialog med Kommisjonen om innlemmelse av direktivet i EØS-avtalen.

Delvis parallelt med åpningen av elektrisitetsmarkedene har det de siste årene også pågått et arbeid med å åpne gassmarkedene i EU for konkurranse.

Europaparlaments- og Rådsdirektiv 98/30/EF om felles regler for det

indre marked for naturgass (gass-markedsdirektivet) ble vedtatt i Rådet 22. juni 1998. Direktivet trådte i kraft 10. august 1998 med frist for gjennomføring i EU-landenes nasjonale lovgivning 10. august 2000. Den 26. oktober 2001 besluttet EØS-komiteén å innlemme gassmarkedsdirektivet i EØS-avtalen. Beslutningen trådte i kraft 26. april 2002. Stortinget samtykket i EØS-komiteéns beslutning ved behandling av St.prp. nr. 42 (2001-2002). Formålet med direktivet er å etablere et åpent europeisk gassmarked fremfor flere nasjonale markeder og derigjennom å åpne for konkurranse.

Gassmarkedsdirektivet etablerer felles regler for medlemslandenes regulering av transmisjon, distribusjon, forsyning og lagring av naturgass, inklusive LNG. Transmisjon og distribusjon av naturgass er transport av gass som skjer med sikte på levering til kunder i høytrykksrørledningsnettet (transmisjon) og regionale og lokale rørledningsnett (distribusjon). Direktivet inneholder også regler om organisering av gassektoren og om hvordan den skal virke, om tilgang til markedet og kriterier og prosedyrer for tildeling av rettigheter til transmisjon, distribusjon, forsyning og lagring av naturgass. Videre er det regler i direktivet om oppsplitting av regnskapene til selskaper som driver minst to av virksomhetene transmisjon, distribusjon og lagring av naturgass. Direktivet inneholder regler om hvordan systemene for transmisjon, distribusjon m.v. av gass skal drives, herunder regler om at utenforstående tredjemenn skal sikres adgang til nedstrømsrørledningene på grunnlag av enten regulert eller for-

handlet tredjepartsadgang. Direktivet inneholder også regler for å kunne nekte kvalifiserte gasskjøpere tilgang til rørledningene av hensyn til manglende kapasitet i røret, av hensyn til utførelsen av oppgaver av allmenn økonomisk betydning, og av hensyn til såkalte take-or-pay kontrakter. Videre oppstilles krav om at det opprettes en nasjonal tvisteløsningsmyndighet som raskt kan løse tvister bl.a. om adgang til rørledningene. I tillegg inneholder direktivet krav om opprettelse av en ordning for regulering.

I Ot.prp. nr. 81 (2001-2002) foreslår regjeringen at direktivets nedstrømsbestemmelser gjennomføres i norsk rett ved en egen rammelov der de sentrale prinsipper i direktivet nedfelles, jf. kapittel 4.4.3. Rammeloven skal gjelde for transmisjon, distribusjon, forsyning og lagring av naturgass. I loven nedfelles direktivets sentrale prinsipp om at naturgassforetak og kvalifiserte kunder skal ha adgang til bl.a. transmisjons- og distribusjonsnett for transport og overføring av naturgass. Rammeloven gir videre Kongen en generell fullmakt til å gi forskrifter i medhold av loven.

En gjennomføring av gassdirektivet nedstrøms innebærer også at nærmere regler må inntas i forskrift gitt i medhold av rammeloven.

9.1.2 Regelverk om energibruk

I EØS-avtalen inngår flere direktiver for tiltak innen energieffektivisering.

Rådsdirektiv 92/75/EØF (energimerkedirektivet) fastlegger krav om obligatoriske vareopplysninger og

merking når det gjelder husholdningsapparaters energibruk og støynivå. Energimerkedirektivet omfatter husholdningsapparater som kjøleskap, fryser, vaskemaskiner, tørketromler, oppvaskmaskiner, komfyrer, varmtvannsberedere, lamper og klimaanlegg. Listen over apparater kan utvides. Energimerkedirektivet er et rammedirektiv, og nærmere detaljer for hver apparattype blir fastsatt i såkalte gjennomføringsdirektiv. Disse direktivene gir felles regler for merking av produkter som omsettes i EØS-området, og er implementert i norsk rett gjennom forskrifter.

Europaparlaments- og rådsdirektiv 96/57/EF omhandler energieffektivitetskrav til elektriske husholdningskjøleskap og fryser og kombinasjoner av slike. Direktivet må sees i sammenheng med energimerkedirektivene, men direktivet går et stykke videre i forhold til energimerkeordningen ved at det stiller opp en øvre grense for tillatt elektrisitetsbruk (energieffektivitet). Apparatene tillates kun omsatt dersom elektrisitetsbruken er mindre eller lik største tillatte energibruk for apparatkategorien.

Europaparlaments- og rådsdirektiv 2000/55/EF omhandler energieffektivitetskrav til ballaster i lysstoffrør. Ballastene deles inn i ulike klasser der de minst energieffektive skal fjernes fra markedet 18 mnd etter direktivets ikrafttredelse. Direktivet er også implementert i norsk rett gjennom forskrift.

9.1.3 EUs vanddirektiv

EUs rammedirektiv for vann som trådte i kraft 22. desember 2000 vil være

retningsgivende og bestemmende for vannressursforvaltningen i hele Europa. Direktivet som er EØS-relevant skal bidra til å bevare, beskytte og forbedre vannkvaliteten og det akvatiske miljøet og sikre en bærekraftig vannbruk. I direktivet legges det stor vekt på at ulike faktorer som påvirker vassdrag og grunnvann skal ses under ett. Det skal derfor tas utgangspunkt i en nedbørsfeltbasert forvaltning av vannressursene.

Det miljømessige målet som minimum skal oppnås betegnes som "god vannstatus" og skal nås senest 15 år etter at direktivet er trådt i kraft. Økologisk og kjemisk vannstatus samt mengde skal defineres, klassifiseres og overvåkes. Det skal utarbeides forvaltningsplaner og tiltaksprogram.

Direktivet vil legge viktige føringer for den framtidige vannressursforvaltningen. Kravene i direktivet antas å berøre forvaltningen etter flere lovverk og må iakttas av ulike myndigheter og brukere av vannressursene. Direktivet skal være implementert i det enkelte lands lovverk senest 3 år etter at det er trådt i kraft.

9.2 Deltakelse i EUs energi-programmer

Fra 1996 har Norge deltatt i programmene for energieffektivisering og fornybare energikilder, SAVE og ALTERNER. I 2000 ble Norge også deltaker i programmet for prognoser, studier og analyser tilknyttet arbeid i energisektoren, ETAP. Disse delprogrammene inngår i det såkalte rammeprogrammet for energi, som ble opprettet i 1998. I tillegg til ovennevnte programmer

består rammeprogrammet av delprogrammene SYNERGI (internasjonalt samarbeid på energiområdet), CARNOT (ren og effektiv anvendelse av kull) og SURE (beskyttelsestiltak ved bruk av kjernekraft), jf. også kapittel 9.10.

Norge bidrar finansielt og er med i styringen av programmene. Norske interessenter har anledning til å søke om prosjektstøtte fra disse programmene. Dette må gjøres sammen med en eller flere partnere innenfor EU-området.

Det nåværende rammeprogrammet utløper i 2002 og det arbeides med et nytt program fra 2003.

9.3 Nordisk samarbeid

De nordiske landene har lange tradisjoner for samarbeid på energiområdet. På myndighetsnivå er det etablert et samarbeid under Nordisk Ministerråd. Det er også et utstrakt samarbeid mellom de systemansvarlige nettselskapene i hvert enkelt land, jf. kapittel 5.4.

De nordiske energiministrene møtes årlig. Mellom ministermøtene ledes energisamarbeidet av en embetsmannskomiteé. I 2002 har Norge formannskapet i det nordiske samarbeidet. Samarbeidet konsentrerer seg om tre kjerneområder: elektrisitet, klima og regionalt samarbeid. Forholdet til nærområdene har blitt stadig viktigere i det nordiske energisamarbeidet, jf. kapittel 9.4.

For ytterligere informasjon vises det til Nordisk Ministerråds hjemmesider på www.norden.org.

9.4 Østersjø samarbeidet

Bergen-erklæringen om bærekraftig energiforsyning rundt Østersjøen ble avgitt av de nordiske statsministrene i 1997. Erklæringen danner utgangspunktet for energisamarbeidet i Østersjøregionen og har i ettertid blitt fulgt opp av energiministrene.

Etter energiministermøtene i Stavanger i 1998 og Helsingfors i 1999 ble det etablert et fastere energisamarbeid mellom landene i regionen. Samarbeidets navn er Baltic Sea Region Energy Co-operation (BASREC) og er organisert som en del av samarbeidet innenfor Østersjørådet. Elleve land (Russland, Tyskland, Polen, Estland, Latvia, Litauen, Sverige, Finland, Danmark, Island og Norge) samt EU-Kommisjonen, deltar i samarbeidet. Russland har formannskapet fram til 1. juli 2002. Formannskapet vil deretter bli overtatt av Finland. Det er avtalt et nytt energiministermøte 18.-19. november 2002 i Vilnius.

Det er etablert ad hoc arbeidsgrupper innenfor områdene klimaendringer og energipolitikk, energieffektivitet, gassmarkeder og elektrisitetsmarkeder. En embetsmannsgruppe (Group of Senior Energy Officials, GSEO) leder arbeidet. Sammen med Estland har Norge formannskapet i gruppen for elektrisitetsmarkeder.

For ytterligere informasjon vises det til BASRECs hjemmesider på www.cbss.st.

Kraftselskapene i Østersjøregionen har opprettet et eget samarbeid, Baltrel. Målet er å bidra til et felles marked i Østersjøregionen. Baltrel samarbeider med en tilsvarende organisasjon for gasselskapene, Baltic Gas.

9.5 Den økonomiske kommisjon for Europa (ECE)

Den økonomiske kommisjonen for Europa er en av FNs fem regionale kommisjoner. Den ble opprettet i 1947 og har en komité for bærekraftig energibruk der Norge deltar. Komitéen er en møteplass for 55 land. Her deltar både USA, Canada og Europa inkludert de fleste tidligere sovjetrepublikkene (CIS-land). Komitéen har arbeidsgrupper for energieffektivisering, gass og kull. I tillegg til at komitéen diskuterer sentrale energipolitiske spørsmål av felles interesse, arbeider gruppene med informasjonsspredning og kunnskapsoverføring mellom landene med særlig vekt på tiltak for energieffektivisering i Sentral-Europa .

For ytterligere informasjon vises det til www.unece.org

9.6 Det europeiske energi-charter

Det europeiske energi-charter danner den politiske rammen rundt et all-europeisk energisamarbeid som inkluderer republikker i det tidligere Sovjetunionen og i de sentral-europeiske landene, samt Japan og Australia. Det europeiske energi-charter ble undertegnet i desember 1991. Formålet for charteret er å bidra til langsiktig energisamarbeid, basert på prinsippene om markedsøkonomi og ikke-diskriminering.

Traktaten om Det europeiske energi-charteret ble undertegnet i Lisboa i 1994. 50 land har undertegnet traktaten og en protokoll om energieffektivisering. Etter at 30 land hadde ratifisert avtalen om energi-charteret og protokollen om energieffektivisering, trådte hele avtaleverket i kraft våren 1998. Norge har undertegnet konferansens sluttakt og undertegnet traktaten i 1995, men har ennå ikke ratifisert traktaten.

For ytterligere informasjon vises det til www.encharter.org

9.7 Samarbeid med Russland

I 1996 undertegnet Norge en energieffektivitetsavtale med Russland. Avtalen, som skal legge forholdene til rette for gjennomføring av prosjekter for energieffektivisering og for utnyttelse av nye fornybare energikilder i Nord-Vest-Russland, ble forlenget for 3 nye år i 1999. Kompetanseoverføring, demonstrasjonsprosjekter, utvikling av finansieringsmekanismer og informasjonsspredning er viktige elementer i det bilaterale samarbeidet. Formelt ligger avtalen under Norsk-Russisk energiforum som ble opprettet i 1992.

I 1998 vedtok Barentsrådet en handlingsplan for forbedring av energisituasjonen i den russiske delen av Barentsregionen. Barentsrådet besluttet i den anledning å etablere en energiarbeidsgruppe (EWG) som skal arbeide for å nå målene i handlingsplanen. Gruppen består av representanter fra ulike sektorer og regioner fra Norge, Finland, Sverige og Russland. Danmark deltar sporadisk og EU deltar som observatør.

Arbeidsgruppens mål er å opprette kontakt mellom energiekspertene, tjenestemenn, finansielle miljøer og investorer i Barentsregionen, og bidra til å utvikle samarbeid mellom dem. Videre skal gruppen vurdere på hvilken måte energisektoren kan bidra til å forbedre levekårene for regionens innbyggere, og hvilke muligheter som finnes for investeringer i området.

EWG har så langt konsentrert arbeidet om etablering av nettverk og informasjonsspredning. Fire energieffektivitetssentre er opprettet under energieffektivitetsavtalen mellom Norge og Russland i den russiske delen av Barentsregionen, og disse har fått offisiell status som Barents Energy Focal Points gjennom EWG. Norge har stått sentralt i finansieringen av dette arbeidet.

For ytterligere informasjon vises det til www.barentsenergy.org

9.8 Det internasjonale energibyrå (IEA)

Energisamarbeidet i IEA omfatter 26 av OECDs 30 medlemsland. EU-kommisjonen deltar også i IEAs arbeid. IEA ble etablert som et resultat av oljeforsyningskrisen i 1973/74 som en selvstendig organisasjon knyttet til OECD, og har siden den gang utviklet seg til å bli en vesentlig del av det politiske og faglige internasjonale energisamarbeid mellom medlemslandene. Norge deltar i IEA-samarbeidet gjennom en egen medlemsskapsavtale. Avtalen innebærer at Norge ikke kan pålegges de samme forpliktelser som andre land i en eventuell oljeforsyningskrise. Norge deltar for øvrig på lik

linje med andre land i samarbeidet, i styret og dets underkomitéer.

Energiproduksjon og -forsyning, energibruk og energieffektiviseringsspørsmål, drøftes hovedsakelig i komitéen for langsiktig energisamarbeid (SLT). Videre gjennomføres det analyser av produksjons- og etterspørselsforhold knyttet til ulike energibærere som elektrisitet, gass, kull og kjernekraft. Energiforskning og utvikling utgjør også en del av samarbeidet i IEA, se kapittel 9.10.

Energi- og miljøspørsmålene er blitt mer framtrødende på den energipolitiske dagsorden i IEA, og IEA har blitt en viktig faglig bidragsyter i ulike internasjonale fora.

For ytterligere informasjon vises det til www.iea.org

9.9 Bistand og forvaltnings-teknisk assistanse

I utviklingsland er mangel på tilgang til moderne energitjenester et av de største hindrene for økonomisk utvikling og forbedring av levestandarden for befolkningen. Eksisterende energibruk baseres ofte på lite bærekraftige produksjonsmåter som blant annet fører til avskogning, og til forurensning ved brenning av kull av lav kvalitet. Distribusjon av elektrisitet er en annen stor utfordring som krever både kunnskap og kapital.

For å skape en fungerende elektrisitetsektor og en god vannressursforvaltning, har mange utviklingsland behov for hjelp til utvikling av et godt lovverk og administrativt apparat. God

vannressursforvaltning er viktig, da vannet ofte har større verdi brukt til jordvanning enn til kraftproduksjon. Det meste av den utøvende virksomheten når det gjelder bistand på disse områdene utføres av Norges vassdrags- og energidirektorat (NVE). Arbeidet er regulert gjennom en egen samarbeidsavtale mellom NVE og NORAD. Blant oppgavene er rådgivning til NORAD og assistanse til utviklingsland når det gjelder utvikling av lovgivning og administrativt apparat innenfor vannforvaltning og energi. NVE bistår også innenfor områdene hydrologi, damsikkerhet og data-behandling.

I de senere år har NVE arbeidet med assistanse innenfor lovgivningsområdet og med institusjonsbygging i blant annet Bosnia, Mozambik, Namibia, Laos, Uganda, Etiopia, Palestina, Vietnam og Bhutan. Dette arbeidet bidrar til at disse landene kan etablere et moderne lovverk og en hensiktsmessig administrasjon. Norske erfaringer med energilov og vassdragslovgivning legges til grunn. Dette gir grunnlag for en mer effektiv forvaltning som skal sikre vertslandenes interesser når det gjelder utnyttelse av energiresurser, samtidig som det stimuleres til investeringer og bærekraftig utvikling.

9.10 Forskning og utvikling

Deltakelse i internasjonalt FoU-samarbeid på energiområdet har høy prioritet og er et viktig supplement til den nasjonale forskningen. Samarbeid på tvers av landegrensene er avgjørende, ikke bare for å kunne hold et høyt faglig nivå i norske forskningsmiljøer,

men også av strategiske grunner for å etablere kontakter og allianser med andre land. Deltakelse i internasjonale prosjekter er kompetanseutviklende og gir både faglig og økonomisk drahjelp til å løse sentrale forskningsoppgaver. Samtidig er internasjonalt samarbeid et utstillingsvindu for norske teknologi- og kunnskapsleverandører. På energiområdet deltar Norge i første rekke i samarbeidsaktiviteter innefor EU-systemet, Det internasjonale energi-byrået (IEA) og på nordisk nivå.

Norge deltar gjennom EØS-avtalen som fullverdig medlem av EUs 5. rammeprogram for forskning og teknologisk utvikling (1998 - 2002). Ett av de fire tematiske programmene i rammeprogrammet er "Energi, miljø og bærekraftig utvikling". Energidelen av dette programmet er organisert i programmet ENERGIE som dekker forsknings- og demonstrasjonsaktiviteter innenfor overskriftene "Renere energisystemer" og "Økonomisk og effektiv energi for et konkurransedyktig Europa". ENERGIE har et budsjett på 1 042 mill. euro over hele programperioden. Programmet har et sett med virkemidler som spenner fra tematiske nettverk og koordineringsaktiviteter som kan støttes 100 prosent, til FoU- og demonstrasjonsprosjekter som kan få henholdsvis 50 og 35 prosent EU-støtte.

Det internasjonale energi-byrået (IEA) har opprettet en rekke forskningsprogrammer (Implementing Agreements) knyttet til ulike energitemaer. Norge er med i 21 slike samarbeidsprogrammer, blant annet innenfor områdene sluttbrukerteknologier, fornybare energi-

teknologier og informasjonsutveksling. Deltakerne fra norsk side kan være fra industrien, fra forskningsmiljøene eller fra myndighetene, alt avhengig av aktivitetene i programmene.

Nordisk energiforskning (NEFP) ble etablert som en nordisk institusjon under Nordisk Ministerråd i 2000, og tok som hovedaktivitet opp i seg virksomheten i det tidligere Nordiske energiforskningsprogram. NEFP skal på langsiktig basis bidra til kompetanseoppbygging knyttet til en kostnadseffektiv reduksjon av energiforbruket, og til utvikling av nye fornybare energikilder og miljøvennlig energiteknologi. Dette skal skje ved å styrke grunnkompetansen ved universitet og høyskoler og andre forskningsinstitusjoner, samt gjennom å skape velfungerende forskernettverk mellom

de nordiske landene, mellom forskning og næringsliv og med regionale aktører. Tildeling av stipendier og lønnsbidrag til forskerstuderter og forskere står sentralt i programmet.

Programmet samfinansieres av de nordiske landene med 27,5 mill kroner årlig.

NEFP har i den fjerde programperioden (1999-2002) dreid mer mot effektive og fornybare energiteknologier enn før, samtidig som samarbeid med Nordens nærområder har fått større oppmerksomhet. Programmet er inndelt i de åtte fagprogrammene elektrokjemisk energiomvandling, energifleksible varmesystem, prosessintegrasjon, bioenergiprosesser og fotosyntese, forbrenning av biomasse, tekniske system i et fritt el-marked, petroleums-teknologi og energi og samfunn.