

Új energiahatékonysági irányelv

PRO-ENERGIA Alapívány

2012 ÁPRILIS 12, BUDAPEST

Hoós Éva

**DG ENER C.3 Energy Efficiency &
Intelligent Energy**

European Commission

Új energiahatékonysági irányelv

- cél és tárgy
- főbb elemek

Directorate-General
for Energy

Unit C.3 (Energy efficiency & Intelligent energy)
DG Energy. European Commission

A jelenlegi előrejelzés szerint az EU nem fogja teljesíteni az energiahatékonysági célkitűzést

*Gross inland consumption minus non-energy uses

Sürgősen cselekedni kell annak érdekében hogy mindhárom célkitűzés teljesüljön

Reduce greenhouse gas levels by 20%

Increase share of renewables to 20%

Reduce energy consumption by 20%

European
Commission

Az energiainporttól való függőség folyamatosan nő

« Business as usual » scenario based on 2009 figures

OIL

GAS

in %

2005

2008

2020

2030

2005

2008

2020

2030

Today, Europe imports more than half of the energy it uses. If nothing changes, our dependence on fossil fuel imports will rise by 2030.

Source: European Commission

Az energiaszektor a kibocsátások legfőbb forrása

Üvegházhatású
gázok részaránya
2008-ban

The use of energy is responsible for the majority of greenhouse gas emissions, with the energy sector representing 31%, transport 19%, industry 13%, households 9% and others 7%.

Az energiahatékonyság központi szerepe ...

European
Commission

Átfogó energiahatékonysági keret EU-s szinten

A nemzeti intézkedésekkel együtt sem elegendő

Gazdaságos energia-megtakarítási potenciál

Energiahatékonsági irányelv-javaslat

Nemzeti célkitűzés, szektorintézkedések, általános intézkedések és nyomonkövetés

1. INDICATIVE NATIONAL ENERGY EFFICIENCY TARGETS (chapter 1)

2. SECTORAL MEASURES: ENERGY SUPPLY & DEMAND (chapter 2 - 3)

3. HORIZONTAL MEASURES (chapter 4)

4. REVIEW & MONITORING (chapter 5)

Célkitűzés két lépcsőben a 2011. márciusi Energiahatékonysági terv szerint (3. cikk)

STEP 1: 2011/12

MS set a national energy efficiency target for 2020 (Art. 3)

expressed as absolute level of primary energy consumption

taking into account:

- Overarching EU 20% target
- measures in this Directive
- measures to reach the national energy saving targets in the ESD
- other measures at national and EU level

STEP 2: June 2014

COM assesses progress towards 20% objective

Taking into account the sum of the national targets

If 20% unlikely to be achieved:
Binding national targets

Szektorintézkedések : energiahatékonyság a közszférában

Buildings (Art.4)

- Annual renovation of 3% of the total floor area of buildings over 250m² owned by public bodies to reach at least the national minimum energy performance requirements;
- Inventory of owned buildings (information on floor area and energy performance).

EE Plans & EMS (Art.4)

- Promotion of energy efficiency plans and energy management systems among public bodies

Purchasing (Art.5)

- Purchase of products, services and buildings with high energy efficiency standards, as set in Annex III

Szektorintézkedések: ipari és energiaipari vállalkozások

Energy Utilities
(Art.6)

**Large (> SME)
enterprises**
(Art.7)

SME
(Art.7)

- **Energy efficiency obligation schemes** requiring energy distributors or retail energy sales companies to achieve among final customers annual savings of **1,5% of their energy sales**, by volume, in the previous year (possibility of alternative measures achieving the same amount of savings subject to COM acceptance)
-
- **Mandatory energy audits** every three years and carried out in an independent manner (by 2014) (NB. Energy audits as part of energy management systems or voluntary agreements already fulfill this requirement)
-
- Promote availability to all final customers of affordable energy audits by independent qualified/accredited experts
 - Encourage SMEs (& households) to undergo energy audits
 - Best Practices exchange on effectiveness of energy management systems for SME business

Szektorintézkedések: a fogyasztói információ-szolgáltatás javítása (8. cikk)

Individual meters for all final customers

- For **electricity, natural gas, DH&C & district-supplied domestic hot water**, reflecting **actual energy consumption & information on actual time of use**
- **Minimum functionalities of smart meters** to be set in line with energy efficiency objectives and final customer benefits
- Upon request, meter to account for electricity produced on the final customer's premises and exported to the grid

Free & informative billing

- **Ensure accuracy & frequency of billing based on actual consumption**, for all the sectors covered by this Directive
- Appropriate information with the bill providing customers with comprehensive account of current energy costs, also allowing detailed self-checks on historical consumption

Access to metering & billing data

- Upon request, availability of metering data/ billing/ historical consumption to a third party (e.g. ESCO)

Efficient heating & cooling (Art.10)

Energy transformation (Art.11)

Transmission & distribution (Art.12)

Szektorintézkedések: energiahatékonyság a hűtés és fűtés terén

- **National heating and cooling plan** for development of HE cogeneration and efficient DH&C infrastructure
- CHP obligation for new and substantially refurbished **thermal electricity generation installations** (>20 MW)
- CHP and waste heat recovery for new or substantially refurbished **industrial installations** (>20 MW) generating waste heat to make use of it and be connected to DH&C networks
- **Inventory of installations** (for combustion of fuels (= >50 MW), refining of mineral oil and gas)
- Energy efficiency criteria in energy network regulation
- National **plans on energy efficiency potentials** of energy networks, identifying measures & investments for efficiency improvements
- **Guarantee transmission & distribution; priority or guaranteed access and priority dispatching** of HE cogeneration electricity

Általános intézkedések

**Certification/
qualification
scheme** (Art.13)

**Promotion of
energy
services
market** (Art.14)

**Removal of
barriers to EE**
(Art.15)

- **Certification/qualification schemes** for providers of energy services, energy audits & energy efficiency improvement measures
- Cooperation among MS & with COM on comparisons between and recognition of the schemes
- Public **list of energy service**
- **Model contracts for Energy Performance Contracting** in the public sector
- Dissemination of information on energy service contracts, financial instruments, incentives, grants & loans to support energy service projects
- Promotion of voluntary quality labels
- To **take measures to remove barriers** to energy efficiency:
 - split of incentives
 - public purchasing and annual budgeting and accounting

Tervezett lehetséges menetrend

July 2011

- European Parliament nominates a rapporteur
- First presentation & discussions in the Council Energy Working Group under Polish Presidency

Sept. – Dec.
2011

- Continuation of discussions in the Council
- Start of discussions in the EP, vote ENVI
- Energy Council (November)

January –
June 2012

- Advancement and finalisation of the discussions in the Council and EP, and trialogues
- Achieving of political agreement

July – Dec.
2012

- Finalization of the legislative text
- Entering into force by the end of 2012

December
2013

- Implementation of the new Directive in the MS

June 2014

- Assessment of progress towards 20% saving objective

Thank you!

**For further information on energy efficiency
please consult our website:**

<http://ec.europa.eu/energy/efficiency/>