

Internasjonalt samarbeid

- EØS-avtalen
- Deltakelse i EUs energiprogrammer
- Nordisk samarbeid
- Østersjøsam arbeidet
- Den økonomiske kommisjon for Europa (ECE)
- Det europeiske energicharter
- Samarbeid med Russland og Barentssamarbeidet
- Det internasjonale energibyrå (IEA)
- Bistand og forvaltningsteknisk assistanse
- Globale prosesser innen fornybar energi

9.1 EØS-avtalen

Avtalen om Det europeiske økonomiske samarbeidsområdet (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. Fra 1. mai 2004 ble EØS-avtalen utvidet til også å omfatte de ti nye medlemslandene i EU.

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, men det er mulig å utarbeide posisjonspapirer fra Norge og EFTA i forhold til regelverk som forhandles frem.

Den formaliserte kontakten 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 energiområdet vedtas en rekke direktiver og forordninger som blir innlemmet i EØS-avtalen. Dette omfatter blant annet bestemmelser for elektrisitetmarkedet, gassmarkedet, elektrisitet fra fornybare energikilder, kombinert produksjon av kraft og varme, og energimerking av og energieffektivitet i bygninger og i enkelte produkter.

Det har over flere år pågått et arbeid for å åpne elektrisitetmarkedene i EU for konkurranse. Rådsdirektiv 96/92 EF om felles regler for det indre elektrisitetmarked (elmarkedsdirektivet) var lenge sentralt i denne forbindelse. Kommisjonen og medlemslandene erkjente imidlertid at dette første elmarkedsdirektivet ikke var tilstrekkelig i forhold til målet om å skape ett enhetlig indre marked for elektrisitet. Viktige spørsmål i denne sammenheng var harmoniserte regler for handel over landegrensene og håndtering av flaskehals (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. Samarbeidet og koordineringen mellom regulatorer og systemansvarlige nettselskaper har gradvis blitt styrket de siste årene.

Energimarkedspakken ble vedtatt i EU 26. juni 2003 og utgjorde et vesentlig skritt i retning av et mer åpent energimarked. Det nye elmarkedsdirektivet (Europaparlamentets- og Rådsdirektiv 2003/54/EF) innebærer en forsert markedsåpning. Markedet for industrikunder skal være åpnet fra 1. juli 2004, mens markedet for husholdningskunder åpnes fra 1. juli 2007. Direktivet inneholder minstekrav om et juridisk skille mellom transmisjonsfunksjoner og oppgaver som kan konkurranseutsettes. Direktivet krever ikke et eiermessig skille mellom nettselskaper og selskaper som driver konkurranseutsett virksomhet.

Markedsadgangen skal organiseres ved regulert tredjepartsadgang. Dette innebærer et krav om at metoden som ligger til grunn for nettariffene må offentliggjøres og godkjennes av nasjonale regulatorer før de trer i kraft. Sam-

tidig gis medlemslandene anledning til å pålegge kraftselskapene forpliktelser med hensyn til de tjenester de tilbyr ut fra allmenne interesser, såkalte «public service obligations». Videre er det satt minstestandarder for å ivareta forbrukernes rettigheter, gjennom blant annet krav til å ta hensyn til sårbare kundegrupper og krav til å spesifisere på kundens faktura hvilke energikilder som er benyttet til elektrisitetsproduksjonen.

Forordningen om betingelsene for adgang til grensehandel med elektrisitet ((EF) 1228/2003) innfører en oppgjørmekanisme mellom systemansvarlige i EØS-området ved grenseoverskridende handel. Videre er forordningen en ramme for videre harmonisering av prinsippene for fastsettelse av tariffer og prinsippene for adgang til overføringsforbindelsene mellom land og flaskehalsstyring. Detaljerte retningslinjer for dette vil bli utarbeidet gjennom en komitologiprosedyre og en komité bestående av medlemmer som medlemslandene utpeker. Forordningen trådte i kraft i EU 1. juli 2004.

Gassmarkedsdirektivet (2003/55/EF) har i stor grad samme type bestemmelser som eldirektivet, inkludert frister for markedsåpning. Felles for elmarkedsdirektivet (2003/54/EF), gassmarkedsdirektivet (2003/55/EF) og forordningen om betingelsene for adgang til grensehandel med el ((EF) 1228/2003) er at det etter visse kriterier kan anmodes om unntak fra hovedregelen om regulert tredjepartsadgang ved investeringer i ny infrastruktur for overføring av elektrisitet og gass. Energimarkedspakken ble innlemmet i EØS-avtalen Vedlegg IV (Energi) ved beslutning i EØS-komiteen 2. desember 2005. EØS-komitevedtaket vil tre i kraft når EFTA-landene har notifisert at de nødvendige lovendringer er vedtatt. Normalt skal dette skje om lag 6 måneder etter EØS-komitevedtaket.

Et direktiv om fremme av fornybare energikilder i det indre elektrisitetsmarkedet ble vedtatt 27. september 2001. Det overordnede målet for direktivet er å øke andelen fornybar elektrisitet av totalt elforbruk i EU. Direktivet setter som mål at fornybare kilder i 2010 skal stå for 22 prosent av elektrisitetsproduksjonen mot om lag 13,9 prosent i 1997 (EU-15). Oppfyllelsen av disse målene anses som viktige for at EU-landene samlet skal kunne oppfylle sine miljøforpliktelser gjennom ulike typer virkemidler. Direktivet er en overordnet ramme for å fremme fornybar energi i det indre marked og overlater til medlemslandene å velge egnede virkemidler. Direktivet ble innlemmet i EØS-avtalen 8. juli 2005.

Rådsdirektiv 92/75/EØF er et rammedirektiv om angivelse av husholdningsapparaters energi- og ressursforbruk ved hjelp av merking og standardiserte vareopplysninger. De nærmere bestemmelser for hver enkelt apparattype fastsettes i gjennomføringsdirektiv. Norge har implementert disse direktivene slik at energimerkeordningen i dag omfatter kjøleskap, fryser og kombinasjoner av slike, vaskemaskiner, tørketromler og kombinasjoner av slike, stekeovner, oppvaskmaskiner, lysstoffrør og klimaanlegg. EU-kommisjonen arbeider nå med å innlemme varmtvannsberedere i energimerkeordningen og har innledet en konsultasjonsprosess med sikte på å revidere rammedirektiv 92/75/EØF.

Europaparlaments- og Rådsdirektiv 96/57/EC omhandler energieffektivitetskrav til elektriske husholdningskjøleskap og fryser og kombinasjoner av slike. Direktivet må sees i sammenheng med energimerkedirektivene, men direktivet går videre i forhold til energimerkeordningen for husholdningsapparater ved at det stiller opp en øvre grensestandard for tillatt elektrisitetsbruk

(energieffektivitet). Apparatene tillates kun omsatt dersom elektrisitetsbruken er mindre eller lik største tillatte energibruk for apparatkategorien.

Europaparlamentet- 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 måneder etter direktivets ikrafttredelse. Direktivet er også implementert i norsk rett gjennom forskrift.

Et direktiv om bygningers energibruk 2002/91/EF ble innlemmet i EØS-avtalen 23. april 2004. Direktivet definerer en felles metode for kalkulasjon av bygningers energibruk, definere nasjonale energikrav for nye og renoverte bygg. Direktivet innfører også energisertifikater for nye og eksisterende bygninger og inspeksjoner av større klima- og fyringsanlegg. Det arbeides i 2006 med implementering av direktivet i Norge.

Europaparlamentet- og Rådsdirektiv 2004/8/EF om fremme av kombinert produksjon av kraft og varme ble vedtatt i EU 11. februar 2004. Direktivet vurderes nå i EØS med sikte på innlemmelse i EØS-avtalen.

Europaparlamentet- og Rådsdirektiv 2005/32/EF om krav til øko-design for produkter som bruker energi ble vedtatt i EU 6. juli 2005. Forslaget omfatter hele livssyklusen til de enkelte produkter, fra produksjon til destruering. Fremkomstmidler og produkter som det selges få av er unntatt fra forslaget. Direktivet vurderes nå i EØS med sikte på innlemmelse i EØS-avtalen.

En forordning om adgangsvilkår for gasstransmisjonsnett (EF) 1775/2005 ble vedtatt av Europaparlamentet og Rådet 28. september 2005. Hovedintensjonen med forordningen er å regulere og tilrettelegge for like adgangsvilkår mellom ulike gasstransmisjonsnettverk i det indre naturgassmarkedet. Norge vurderer forordningen i lys av EØS-

komitévedtaket om gassmarkedsdirektiv II, der Norge har fått status som marked under oppbygging.

Et direktiv om forsyningssikkerhet og investeringer i infrastruktur for elektrisitet ble vedtatt av Europaparlamentet og Rådet 18. januar 2006. Direktivet krever at hvert land har en politisk ramme for forsyningssikkerhet for elektrisitet. Direktivet er basert på hjemmel om det indre marked og er EØS-relevant. Direktivet vurderes nå for innlemming i EØS-avtalen

Et direktiv om energitjenester og energieffektivitet hos sluttbruker ble vedtatt i Rådet 14. mars d.å. Direktivet utgjør en ramme for å styrke energieffektiviseringspolitikken i EUs medlemsland blant annet gjennom retningsgivende mål for energisparing i hvert land. Dette skal blant annet følges opp gjennom regelmessige handlingsplaner. Norge samarbeider tett med EU om disse spørsmålene og direktivet vurderes med henblikk på innlemming i EØS-avtalen.

9.2 Deltakelse i EUs energiprogrammer

Fra 1996 har Norge deltatt i programmene for energieffektivisering og fornybare energikilder, Save og Altener. 26. juni 2003 vedtok EU å opprette et nytt, overgripende energiprogram for perioden 2003-2006, «Intelligent Energy Europe». Programmet viderefører Save og Altener, og introduserer Steer, et program rettet mot transportsektoren, og Coopener, rettet mot samarbeid om energispørsmål med utviklingsland. «Intelligent Energy Europe» ble innlemmet i EØS-avtalen i november 2003, Coopener ble innlemmet i EØS noe senere, i november 2004. Kommisjonen har etablert et "Intelligent Energy


Executive Agency” som skal håndtere den mer operasjonelle delen av programmet, mens Kommissjonen fortsatt i samarbeid med deltakerlandene i EU/EØS vil håndtere de mer policyrelaterte spørsmålene i programmet. Planleggingen av neste fase av «Intelligent Energy Europe» fra 2007 har startet ved at energiprogrammet integreres i et større sektorovergripende program, ”Competitiveness and Innovation Programme” (CIP), som

vil løpe fra 2007-2013. Det tas sikte på fortsatt norsk deltakelse i programmet.

Norge bidrar finansielt og er med i styringen av programmet. Norske interessenter har anledning til å søke om prosjektstøtte under ”Intelligent Energy Europe”-programmet. Slik støtte må søkes i samarbeid med en eller flere partnere innenfor EU-området.

For ytterligere informasjon vises til OEDs hjemmeside på www.oed.dep.no.


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, og et samarbeid mellom de nordiske regulatorer i NordREG.

De nordiske energiministrene møtes

årlig. Mellom ministermøtene ledes energisamarbeidet av en embetsmannskomiteé. Samarbeidet på energiområdet konsentrerer seg om følgende områder; elektrisitet, bærekraftig energi (klima, energieffektivisering, fornybar energi og energiteknologier) og regionalt samarbeid mot nærområdene. Energiministrene har sluttet seg til en Handlingsplan for det nordiske energipolitiske samarbeid fra 2006-2009. Norge har formannskapet i 2006.

Gjennom Akureyri-erklæringen fra ministermøtet 2. september 2004 og fra Grønlandsmøtet i august 2005, har de nordiske landene blitt enige om å videreutvikle det nordiske elmarkedet og samarbeide videre om forsyningssikkerhetsspørsmål i Norden. De nordiske landene er enige om å fokusere særlig på mulighetene for samordning av ansvaret til systemoperatørene og felles tilnærming til investeringer i sentralnettet. Nordel – organisasjonen av de systemansvarlige nettselskapene i Norden – vil avlevere en rapport om videre harmonisering av kraftmarkedet i Norden.

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 energiministtermøtene i Stavanger i 1998 og Helsingfors i 1999 ble det etablert et fastere energisamarbeid mellom landene i regionen ved Baltic Sea Region Energy Co-operation (BASREC). BASREC 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. En embetsmannsgruppe (Group of Senior Energy Officials, GSEO) leder arbeidet. Et nytt mandat for BASRECs virksomhet ble gitt ved BASRECs energiministtermøte i Reykjavik 2005 og gjelder nå for perioden 2006-2009.

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 energi der Norge deltar. Komiteen er en møteplass for 55 land. Her deltar både USA, Canada og Europa, inkludert de tidligere sovjetrepublikkene i Sentral-Asia. Komiteen har arbeidsgrupper for energieffektivisering, gass og kull. I tillegg til at komiteen diskuterer sentrale energipolitiske spørsmål av felles interesse, arbeider gruppene med informasjonsspredning og kunnskapsoverføring mellom landene med særlig vekt på tiltak for energieffektivisering i Sentral- og Øst-Europa.

For ytterligere informasjon vises det til www.unece.org.

9.6 Det europeiske energicharter

Det europeiske energicharter danner den politiske rammen rundt et alleuropeisk energisamarbeid som inkluderer republikkene i det tidligere Sovjetunionen og de sentraleuropeiske landene, samt Japan og Australia.

Det europeiske energicharter 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 energicharteret ble undertegnet i Lisboa i

1994. 51 land har undertegnet traktaten og en protokoll om energieffektivisering. Etter at 30 land hadde ratifisert avtalen om energicharteret og protokollen om energieffektivisering, trådte hele avtaleverket i kraft våren 1998. Norge har undertegnet konferansens sluttakt og undertegnet traktaten i 1995, men har ikke ratifisert traktaten.

For ytterligere informasjon vises det til www.encharter.org.

9.7 Samarbeid med Russland og Barentssamarbeidet

I 1996 undertegnet Norge en energieffektivitetsavtale med Russland. Avtalen la forholdene til rette for gjennomføring av prosjekter for energieffektivisering og for utnyttelse av nye fornybare energikilder i Nordvest-Russland. Seks energieffektivitetsentre er opprettet under energieffektivitetsavtalen mellom Norge og Russland i den russiske delen av Barentsregionen. Etter at avtalen utløp i 2002 har samarbeidet mellom landene på dette området fortsatt. Kompetanseoverføring, demonstrasjonsprosjekter, utvikling av finansieringsmodeller og informasjonsspredning er viktige elementer i det bilaterale samarbeidet.

I 1998 vedtok Barentsrådet en handlingsplan for forbedring av energisituasjonen i den russiske delen av Barentsregionen. Barentsrådet besluttet i den anledning å etablere en energi arbeidsgruppe (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 og Island deltar sporadisk og EU deltar som observatør.

EWG har konsentrert arbeidet om etablering av nettverk og informasjonss-

spredning. Samarbeidet har fokusert særlig på energieffektivisering og bruk av fornybare energikilder. Energieffektiviseringssettene i Nordvest-Russland er bygget opp ved hjelp av norsk kompetanse og har fått offisiell status som Barents Energy Focal Points gjennom EWG. I 2002 ble det nedsatt en egen ekspertgruppe for bioenergi som leverte sin sluttrapport våren 2004. I perioden 2001–2004 hadde Norge formannskapet for EWG. Etter at regionene i 2004 ble trukket mer aktivt med i gruppen ble formannskapet fra 2005 overtatt av Finnmark fylkeskommune og Russland i fellesskap.

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 medlemskapsavtale. 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 underkomiteer.

Energiproduksjon og -forsyning, energibruk og energieffektiviseringsprosjekt, drøftes hovedsakelig i komiteen 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, jf. kapittel 8.3. Medlemslandenes energipolitikk blir jevnlig gjenstand for dybdehøring ledet av representanter fra de andre medlemslandene. Siste dybdehøring av Norge fant sted i 2005.

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 forvaltningsteknisk assistanse

I de fleste utviklingsland er mangel på energi et av de største hindrene for økonomisk og industriell utvikling som kan forbedre levestandarden for befolkningen. Fravær av infrastruktur på energiområdet og gode rammer for energiforvaltning har vært to hovedproblemer i utviklingsland. Eksisterende energibruk baseres ofte på lite bærekraftige produksjonsmåter som blant annet fører til avskogning, og til forurensning ved brenning av kull av lav kvalitet. I mange land får man i tillegg store helseproblemer som følge av forurenset luft innendørs. Distribusjon av elektrisitet er en annen stor utfordring som krever både kunnskap og kapital. Tørke er et stort problem i mange områder av verden. Det er derfor behov for infrastruktur som kan lagre og distribuere vann for jordbruksformål, og ikke minst sikkerent og sikkert drikkevann for befolkningen. Det siste legges det stor vekt på i FN's tusenårs mål.

For å skape en fungerende elektrisitetssektor 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. I noen land forekommer ofte ødeleggende flommer som også tar menneskeliv, og da er effektiv flomkontroll en stor utfordring. Såkalt integrert vannressursforvaltning vil ta hensyn til alle de ulike brukerinteressene på en måte som samlet sett gir et best mulig resultat for samfunnet. Her har Norge god kompetanse.

Det meste av den utøvende virksomheten når det gjelder norsk offentlig 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 direkte assistanse til utviklingsland når det gjelder utvikling av lovgivning og administrativt apparat innenfor vannforvaltning og energi. NVE bistår også innenfor områdene hydrologi, damsikkerhet og databehandling. I det sørlige Afrika har NVE bistått med rådgivning blant annet i forbindelse med å etablere nasjonale regulatorer for elsektoren.

NVEs samarbeid med utviklingsland er vesentlig organisert som direkte forpliktende samarbeid med tilsvarende institusjoner i forvaltningen, basert på bindende kontrakter som definerer begge parters ansvar og arbeidsoppgaver.

I de senere år har NVE arbeidet med assistanse innenfor lovgivningsområdet og med institusjonsbygging i blant annet Angola, Mosambik, Namibia, Uganda, Vietnam og Bhutan. Det siste landet det er etablert samarbeid med er Timor-Leste (Øst-Timor). Dette arbeidet bidrar til at disse landene kan etablere et moderne lovverk og en hensiktsmessig administrasjon. Norske erfaringer med energi- og vannressurslovgivning legges til grunn. Det trekkes i stor grad også på erfaringer

fra andre utviklingsland som har vært i en tilsvarende situasjon. Dette gir grunnlag for en mer effektiv forvaltning som skal sikre vertslandenes interesser når det gjelder utnyttelse av energiressurser, samtidig som det stimuleres til investeringer og bærekraftig utvikling.

Institusjonskontraktene åpner også for betydelige oppgaver for norsk næringsliv, både for norske konsulent-selskaper og leverandører. Dette skjer som oftest etter anbudskonkurranser i Norge eller internasjonalt. I den senere tid er flere norske konsulentfirmaer blitt involvert i studier av vannkraftprosjekter i både Afrika og Asia.

På initiativ fra Utenriksdepartementet ble det våren 2005 satt ned en "Kraftgruppe" med representanter for industri, konsulentbransje, forvaltning og interesseorganisasjoner. Sekretariatet ble lagt til NORAD. Gruppen la frem rapporten "Forslag til strategi og tiltak for å fremme norsk innsats i kraftsektoren i utviklingsland" for utviklingsministeren 2.2.2006.

Kraftgruppen dokumenterte den omfattende norske kompetansen og ekspertisen på de aktuelle fagfeltene. Norge har for eksempel til nå vært ledende internasjonalt innen utnyttning av vannressurser. Kraftgruppen ser et klart behov for en større norsk innsats i utviklingen av kraftsektoren i våre samarbeidsland. Gjennom økt politisk fokus kan Norge bli en viktig bidragsyter til utvikling av en bærekraftig og velfungerende kraftsektor.

For at dette målet skal nås, må utviklingssamarbeidet innen kraftsektoren bli et prioritert innsatsområde for Norge, og samarbeidet må være langsiktig og forutsigbart. Utviklingspolitiske virkemidler må brukes aktivt.

Konkret foreslår Kraftgruppen tre hovedstrategier for å realisere visjonen:

- Forsterket bred norsk satsing på utvikling av kraftsektoren – "bredde-satsing"
- Satsing på utvalgte land og regioner – "dybdesatsing"
- Markant økt satsing på investeringer i sektoren - "mengdesatsing"

Kraftgruppen mener at satsingen over tid bør resultere i en betydelig økning av bistand til kraftsektoren og at ambisjonen bør være å få til minst en dobling over de nærmeste årene – til en total årlig satsing på over en milliard kroner. En slik satsing vil gjenspeile den økte prioriteringen av kraftsektoren i internasjonale bistandsmiljøer.

9.10 Globale prosesser innen fornybar energi

Toppmøtet i Johannesburg i 2002 om bærekraftig utvikling bidro til å øke den internasjonale oppmerksomheten om behovet for å fremme fornybar energi for å redusere globale utslipp av klimagasser og for å bidra til å oppfylle FNs tusenårsmål om å utrydde fattigdom. EU tok på toppmøtet initiativ til en koalisjon av land som var villige til å gå videre i arbeidet med å fremme fornybar energi, «Johannesburg Renewable Energy Coalition» (JREC). Norge har deltatt i oppfølgingen av toppmøtet i Johannesburg blant annet gjennom JREC. I juni 2004 ble det arrangert en stor konferanse om fornybar energi i Bonn, der Norge var bredt representert. Konferansen ble fulgt opp i Beijing i 2005 der Norge også deltok. I 2006 forberedes to sesjoner om blant annet energi i FNs kommisjon for bærekraftig utvikling (Commission on Sustainable Development). Sesjonene finner sted i New York i mai 2006 og mai 2007.