

COUNCIL OF THE EUROPEAN COMMUNITIES
GENERAL SECRETARIAT

PRESS RELEASE

9355/89 (Presse 187)

1356th Council meeting

- ENERGY -

Luxembourg, 30 October 1989

President: Mr Roger FAUROUX,
Minister for Industry and
Town and Country Planning
of the French Republic

Presse 187 - G

The Governments of the Member States and the Commission of the European Communities were represented as follows:

Belgium:

Mr Willy CLAES Deputy Prime Minister, Minister for
Economic Affairs

Mr Elie DEWORME State Secretary for Energy

Denmark:

Mr Jens BILGRAV-NIELSEN Minister for Energy

Germany:

Mr Dieter von WÜRZEN State Secretary, Federal Ministry of
Economic Affairs

Greece:

Mr Constantinos LYBEROPOULOS Ambassador, Permanent Representative

Spain:

Mr Claudio ARANZADI Minister for Industry and Energy

France:

Mr Roger FAUROUX Minister for Industry and Town and
Country Planning

Ireland:

Mr Bobby MOLLOY Minister of State at the Department
of Energy

Italy:

Mr Adolfo BATTAGLIA Minister for Industry, Trade and
Craft Trades

Luxembourg:

Mr Alex BODRY Minister for Energy

Netherlands:

Mr R.W. DE KORTE

Minister for Economic Affairs

Portugal:

Mr Luis Fernando de MIRA AMARAL

Minister for Industry and Energy

United Kingdom:

Mr Peter MORRISON

Minister for State Department of
Energy

°

° °

Commission:

Mr Antonio CARDOSO E CUNHA

Member

THEMIE PROGRAMME

The Council examined the main aspects of the programme for the promotion of energy technology for Europe (THERMIE programme), on which it is awaiting the European Parliament's Opinion, while the Economic and Social Committee delivered its Opinion on 12 July 1989.

It should be noted that the purpose of the proposed programme is to replace the energy demonstration projects and hydrocarbon technology programmes when they expire on 31 December 1989.

The aspects thus examined particularly concerned:

- the total amount of appropriations considered necessary for carrying out the programme;
- the maximum rate of support which could be granted for dissemination projects;
- the procedures to be laid down for the implementing decisions under the programme ("comitology" aspects).

At the close of discussions, it was noted that views had converged on two of these points, but that the question of the total amount considered necessary required further clarification which the Permanent Representatives Committee had been instructed to provide.

The Council will resume its examination of this proposal once it has received the European Parliament's Opinion.

TRANSPARENCY OF GAS AND ELECTRICITY PRICES CHARGED TO INDUSTRIAL END-USERS

The Council carried out an initial examination of the proposal for a Directive submitted in this connection by the Commission, on which it is awaiting the Opinions of the European Parliament and the Economic and Social Committee.

This examination revealed a broad convergence of views on the principle of ensuring the transparency of prices as proposed by the Commission, and concerning, in particular, the communication of data relating to:

- the prices and terms of sale of gas and electricity to industrial end-users;
- the price systems in use.

This convergence of views also covered the recognition of the need to guarantee the confidentiality of the data which would thus be communicated.

In addition, the principle of providing for the possibility of specific clauses for fledgling industries encountered a favourable reaction, subject to further examination of the practical arrangements for it.

The Council instructed the Permanent Representatives Committee to continue its detailed examination of the various provisions likely to be considered in the light of the aforementioned guidelines. The Council, for its part, will resume examination of this proposal when it has received the Opinions of the European Parliament and the Economic and Social Committee.

>
TRANSIT OF ELECTRICITY THROUGH TRANSMISSION GRIDS

The Council held an initial examination of the proposal for a Directive submitted in this connection by the Commission and on which it is awaiting the Opinions of the European Parliament and the Economic and Social Committee.

This examination primarily concerned the general purpose of the Directive, namely an increase in intra-Community exchanges of electricity by means of the development of transfrontier transit through transmission grids.

It was pointed out, moreover, on this occasion that this was without prejudice to the separate problem of transport for the account of third parties ("common carrier") and required further study by the Commission.

It was also noted that views converged to a large extent as to the Directive applying solely to transfrontier transit between Member States.

The Council, noting that other aspects such as the detailed implementing arrangements should be examined in greater depth, instructed the Permanent Representatives Committee to carry out this examination.

The Council will continue its proceedings once it has to hand the Opinions of the European Parliament and the Economic and Social Committee.

TRANSIT OF NATURAL GAS THROUGH THE MAJOR SYSTEMS

The Council held a general discussion on the proposal for a Directive submitted in this connection by the Commission, on which the Opinions of the European Parliament and the Economic and Social Committee are awaited, which enabled the Member States to state their approaches in principle towards the matter, particularly in the light of the specific characteristics of the gas sector.

At the close of this exchange of views, the Council agreed to continue its proceedings on the subject once it had obtained the Opinions of the European Parliament and the Economic and Social Committee.

INVESTMENT PROJECTS OF INTEREST TO THE COMMUNITY IN THE PETROLEUM, NATURAL GAS AND ELECTRICITY SECTORS

The Council carried out an initial examination of the Commission proposal designed to amend the 1972 Regulation on notifying the Commission of investment projects of interest to the Community in the petroleum, natural gas and electricity sectors.

This examination enabled Member States to state their approaches of principle towards the matter.

At the close of its discussions, the Council noted that it would have to continue examination of this matter when it had obtained the Opinions of the European Parliament and the Economic and Social Committee.

Bruxelles, 30 octobre 1989

NOTE BIO (89) 315 AUX BUREAUX NATIONAUX
cc. aux membres du Service du Porte-Parole

433

CONSEIL ENERGIE

(30.10.89) - (M. Vale de Almeida)

Le Conseil de Ministres de l'Energie se réunit ce lundi, 30 octobre, à Luxembourg, à partir de 11h30. M. CARDOSO E CUNHA représente la Commission.

L'ordre du jour est dominé par les quatre propositions sur le Marché Intérieur de l'Energie, approuvées par la Commission le 12 juillet, à savoir:

- proposition de directive concernant une procédure communautaire sur la transparence des prix au consommateur final industriel de gaz et d'électricité;
- communication sur l'accroissement des échanges intracommunautaires d'électricité et proposition de directive relative au transit d'électricité sur les grands réseaux;
- communication sur l'achèvement du marché intérieur du gaz naturel et proposition de directive relative au transit du gaz naturel sur les grands réseaux;
- proposition de règlement modifiant le règlement (CEE) n° 1056/72 du 18 mai 1972 concernant la communication à la Commission des projets d'investissements d'intérêt communautaire dans les secteurs du pétrole, du gaz naturel et de l'électricité.

Le Conseil ne sera pas en mesure de prendre des décisions sur ces quatre propositions vu l'absence d'un avis du Parlement Européen. Cependant, un débat approfondi sur le Marché Intérieur de l'Energie est prévu et il n'est pas exclu que des orientations politiques sur certains éléments des dossiers soient d'ores et déjà arrêtées.

Rappelons qu'il s'agira du premier débat de fond sur le Marché Intérieur de l'Energie basé sur des propositions concrètes de la Commission.

Un autre point à l'ordre du jour concerne le programme THERMIE. Là aussi, l'absence d'une position du Parlement Européen empêche une décision formelle du Conseil. Les Ministres devraient, néanmoins, arriver à un accord de principe en vue de l'approbation du programme dans les meilleurs délais, une fois la procédure Inter-Institutionnelle terminée.

C. A. B. C. -
Amitiés,
C. Ehlermann

Bruxelles, le 31 octobre 1989.

**NOTE BIO (89) 315 (suite 1 et fin) AUX BUREAUX NATIONAUX
cc. aux Membres du Service du Porte-Parole**

CONSEIL ENERGIE DU 30 OCTOBRE 1989 (J. Vale de Almeida)

Le Conseil a débuté ses travaux vers 12 h sous la Présidence de M. Fauroux, ministre français de l'Industrie et de l'Energie, la Commission étant représentée par M. Cardoso et Cunha.

1. Programme THERMIE

Après un exposé introductif du Commissaire, la discussion s'est concentrée sur quatre points sur lesquels un accord n'avait pas été trouvé au Coreper.

Sur base des propositions de M. Cardoso e Cunha, un compromis a pu être trouvé sur l'ensemble de ces questions, dont la principale concernait le financement du programme.

Le Conseil a constaté l'impossibilité de s'engager sur un financement pluriannuel, vu les contraintes imposées par la discipline budgétaire, et a décidé de renvoyer le dossier au Coreper en attendant une définition du cadre budgétaire.

Dans une déclaration inscrite au procès-verbal, la Commission a considéré qu'une enveloppe financière de 350 MECUS pour 3 ans (90, 91, 92) correspond aux moyens nécessaires pour poursuivre les objectifs du programme, lequel est conçu pour une période de 5 ans et mobiliser une enveloppe financière n'excédant pas 700 MECUS. Elle rappelle, cependant, que la mise en oeuvre de cette orientation doit tenir compte des marges de manoeuvre des perspectives financières qu'elle a, d'ailleurs, l'intention de réviser prochainement.

Le programme THERMIE vise la promotion des technologies énergétiques afin d'améliorer la sécurité des approvisionnements et l'efficacité énergétique.

2. Marché Intérieur de l'énergie

Dans ce contexte, la Présidence et la Commission ont introduit un débat de fond basé sur quatre propositions présentées par M. Cardoso et Cunha. A l'issue des discussions, la Présidence a constaté ce qui suit :

- Transparence des prix

Une très large convergence de points de vue qui permet d'envisager un accord final dans un délai rapide.

- Transit d'électricité

On a beaucoup avancé en constatant notamment une approbation unanime de la nécessité d'accroître les échanges intra-communautaires d'électricité. M. Cardoso e Cunha s'est aussi dit satisfait des résultats des débats sur cet élément central de ses propositions. Un accord s'est dégagé sur les grands principes, mais des divergences subsistent sur le fonctionnement d'un dispositif qui stimulera les échanges transfrontaliers entre les grands réseaux électriques.

- Transit de gaz naturel :

Les ministres et le Commissaire ont constaté l'impossibilité d'avancer dans l'analyse de ce dossier et le besoin d'une réflexion approfondie avant de réexaminer les propositions de la Commission.

- Information sur les investissements.

Après un échange de vues pendant lequel certaines délégations ont exprimé des réticences à l'égard de la proposition, le Conseil est convenu de poursuivre l'analyse de ce dossier au niveau technique.

Le Conseil a terminé ses travaux vers 19h.

Lors de la conférence de presse finale, M. Cardoso et Cunha s'est réjoui du débat et des progrès réalisés. Il a cependant tenu à souligner qu'il y a un long chemin à parcourir, vu le contenu hautement politique du Marché Intérieur de l'Énergie.

Amitiés,

C.D. Ehlermann

