Citizens' summary Energy Union

WHAT'S THE ISSUE?

One of the EU's key political priorities, the Energy Union will significantly reduce Europe's
reliance on fossil fuels by removing barriers to the flow of energy, in a fully integrated EUwide energy system.

WHO WILL BENEFIT AND HOW?

- European citizens:
 - Limit energy bills using smart technology
 - Generate own energy from renewable sources and feed this into the electricity grid
 - Better energy security will reduce the risk of black-outs.

Businesses:

- New energy and climate technologies and services
- Green growth and jobs in the EU and export opportunities abroad
- More certainty for investors, with price signals reflecting long-term needs and clear policy objectives.

• Climate:

- An ambitious reduction of at least 40% in CO₂ emissions by 2030
- More renewable energy in the EU's energy mix
- Energy efficiency will be increased, especially in the building and transport sectors.

WHY MUST THE EU ACT?

- **Biggest energy importer** in the world 53% at around EUR 400 billion a year.
- **Still an incomplete internal energy market**, with some parts of the EU remaining isolated **energy islands**.
- Renewable energy not fully integrated into the electricity system.

WHAT EXACTLY WILL CHANGE?

- The Commission proposes
 - o doing more to ensure that Member States **implement and enforce** existing legislation
 - passing legislation to increase gas and electricity supply security and other measures to reduce Europe's reliance on dominant suppliers
 - o setting up an Energy Infrastructure Forum to make sure major infrastructure projects are delivered where and when needed
 - passing legislation to modernise the European energy market and reinforce the regulatory framework at regional and European level
 - o passing legislation to ensure the **2030 climate and energy targets** are reached
 - making energy costs and prices more transparent
 - o making buildings more energy-efficient and decarbonising the transport sector
 - o putting an initiative on global **energy and climate technology and innovation** leadership in place

WHEN IS THE PROPOSAL LIKELY TO COME INTO EFFECT?

- 25 February 2015: The Commission adopts:
 - Energy Union Strategy
 - Communication on the EU position for the climate negotiations later this year
 - ➤ Communication on how to bring its electricity interconnection level to 10% by 2020.
- March 2015: European Council meeting discusses strategy
- Other initiatives in 2015, 2016 and 2017