

Βρυξέλλες, 9.4.2019
COM(2019) 224 final

**ΕΚΘΕΣΗ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΠΡΟΣ ΤΟ ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ ΚΑΙ ΤΟ
ΣΥΜΒΟΥΛΙΟ**

Αξιολόγηση του 2018 σχετικά με την πρόοδο που σημείωσαν τα κράτη μέλη προς την επίτευξη των εθνικών στόχων ενεργειακής απόδοσης για το 2020 και την εφαρμογή της οδηγίας για την ενεργειακή απόδοση, όπως ορίζεται στο άρθρο 24 παράγραφος 3 της οδηγίας 2012/27/ΕΕ για την ενεργειακή απόδοση

1. Εισαγωγή

Τον Δεκέμβριο του 2018 το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο της Ευρωπαϊκής Ένωσης εξέδωσαν την αναθεωρημένη οδηγία για την ενεργειακή απόδοση (ΟΕΑ)¹. Στην αναθεωρημένη ΟΕΑ καθορίζεται στόχος ενεργειακής απόδοσης για το 2030 τουλάχιστον 32,5 %². Προβλέπεται επίσης ρήτρα πιθανής αναθεώρησης του εν λόγω στόχου προς τα πάνω, η οποία συνεπάγεται μεγαλύτερη φιλοδοξία σε σύγκριση με τις προσπάθειες που πρέπει να καταβληθούν για την επίτευξη των στόχων για το 2020. Η ενεργειακή απόδοση αποτελεί σημαντικό παράγοντα για την επίτευξη των στόχων για το κλίμα για το 2020 και το 2030, καθώς και θεμελιώδη συνιστώσα της πρότασης της Επιτροπής με τίτλο «Ένα ευρωπαϊκό, στρατηγικό, μακρόπνοο όραμα για μια ευημερούσα, σύγχρονη, ανταγωνιστική και κλιματικά ουδέτερη οικονομία»³, η οποία υποβλήθηκε τον Νοέμβριο του 2018.

Για αυτόν τον λόγο, είναι σημαντικό οι στόχοι ενεργειακής απόδοσης για το 2020 να επιτευχθούν με μέτρα που μπορούν να εξακολουθήσουν να παρέχουν εξοικονόμηση ενέργειας την επόμενη δεκαετία.

Η παρούσα έκθεση παρουσιάζει τις τελευταίες εξελίξεις όσον αφορά την πρόοδο που επιτεύχθηκε μέχρι το 2017 για την επίτευξη του στόχου του 20 % πριν από το 2020⁴. Ως κύρια πηγή δεδομένων χρησιμοποιήθηκαν οι επίσημες ευρωπαϊκές στατιστικές για την ενέργεια που διαβιβάστηκαν από τα κράτη μέλη στην Eurostat έως τον Ιανουάριο του 2019. Η παρούσα έκθεση βασίζεται στην έκθεση προόδου για την ενεργειακή απόδοση του 2017⁵, τις ετήσιες εκθέσεις του 2018 που υπέβαλαν τα κράτη μέλη, καθώς και σε συμπληρωματική ανάλυση που διενεργήθηκε κατά τη διάρκεια του 2018. Για την καλύτερη κατανόηση των παραγόντων στους οποίους αποδίδονται οι πρόσφατες τάσεις στον τομέα της ενέργειας, χρησιμοποιήθηκε ανάλυση προσδιοριστικών παραγόντων η οποία εκπονήθηκε από το Κοινό Κέντρο Ερευνών (ΚΚΕρ)⁶ και το έργο Odyssee-Mure⁷.

Τα κυριότερα πορίσματα είναι τα εξής:

- Η κατανάλωση ενέργειας μειώθηκε σταδιακά την περίοδο 2007-2014 και, στη συνέχεια, παρουσίασε αύξηση την περίοδο 2014-2017.
- Το 2017 κατανάλωση η πρωτογενούς ενέργειας αυξήθηκε κατά 0,9 % σε σύγκριση με το 2016. Η κατανάλωση τελικής ενέργειας αυξήθηκε κατά 1,1 % το 2017. Επί του παρόντος, αμφότερες κυμαίνονται ελάχιστα πάνω από τη σταθερή πορεία επίτευξης του στόχου για το 2020.

¹ Οδηγία 2018/2002/ΕΕ.

² Ο στόχος του 32,5 % για το 2030 μεταφράζεται σε κατανάλωση τελικής ενέργειας 956 εκατ. ΤΠΠ (τόνοι ισοδυνάμου πετρελαίου) και/ή σε κατανάλωση πρωτογενούς ενέργειας 1273 εκατ. ΤΠΠ στην ΕΕ των 28.

³ COM(2018) 773 final

⁴ Ο στόχος για το 2020 περιλαμβάνει μείωση της κατανάλωσης τελικής ενέργειας της ΕΕ των 28 σε 1086 εκατ. ΤΠΠ κατ' ανώτατο όριο, και της κατανάλωσης πρωτογενούς ενέργειας της ΕΕ των 28 σε 1483 εκατ. ΤΠΠ κατ' ανώτατο όριο.

⁵ COM(2017) 687 final.

⁶ Economidou, M. and Román Collado, R. (2019), *Assessing the progress towards the EU efficiency targets using index decomposition analysis 2015-2016*, Έκθεση επιστημονικών στοιχείων για τη χάραξη πολιτικής του ΚΚΕρ.

⁷ <http://www.indicators.odyssee-mure.eu/decomposition.html>.

- Οι μεταβολές των καιρικών συνθηκών⁸ είναι ένας από τους βασικούς λόγους για τις διακυμάνσεις που παρατηρούνται στην κατανάλωση ενέργειας τα τελευταία χρόνια. Τα διορθωμένα ως προς τις καιρικές συνθήκες αριθμητικά στοιχεία για την κατανάλωση ενέργειας παρουσιάζουν λιγότερες μεταβολές, παρουσιάζουν όμως και μια τάση ανάκαμψης από το 2014 (Διάγραμμα 1).
- Η αύξηση της οικονομικής δραστηριότητας εξακολουθεί να ασκεί ανοδική πίεση στην κατανάλωση ενέργειας. Η εξοικονόμηση ενέργειας συνέβαλε στην αντιστάθμιση των προαναφερόμενων αυξήσεων και οδήγησε σε σταδιακές βελτιώσεις της έντασης ενέργειας. Ωστόσο, τα τελευταία έτη η εξοικονόμηση ενέργειας δεν ήταν αρκετά υψηλή ώστε να αντισταθμίσει τις επιπτώσεις της μεγέθυνσης της οικονομικής δραστηριότητας, ενδεχομένως επίσης λόγω καθυστερήσεων στην εφαρμογή πολιτικών ενεργειακής απόδοσης σε ορισμένα κράτη μέλη.
- Από αξιολόγηση των πλέον πρόσφατων εθνικών σχεδίων δράσης για την ενεργειακή απόδοση (ΕΣΔΕΑ) και των ετήσιων εκθέσεων του 2018, προκύπτει σαφώς ότι τα κράτη μέλη, συλλογικά, σημειώνουν ικανοποιητική πρόοδο ως προς την επίτευξη εξοικονόμησης ενέργειας δυνάμει του άρθρου 7 της ΟΕΑ. Ωστόσο, ορισμένα κράτη μέλη υστερούν και ενδέχεται να μην επιτύχουν τις οικείες απαιτήσεις σωρευτικής εξοικονόμησης ενέργειας για την περίοδο 2014-2020.

Εάν εντός των προσεχών ετών συνεχιστεί η ανοδική τάση στην κατανάλωση ενέργειας που παρατηρείται από το 2014, είναι πιθανό να μην επιτευχθεί ο στόχος για το 2020 όσον αφορά τόσο την κατανάλωση πρωτογενούς ενέργειας όσο και την κατανάλωση τελικής ενέργειας. Επομένως, χρειάζεται να καταβληθούν περισσότερες προσπάθειες για να επιτευχθεί εξοικονόμηση ενέργειας βραχυπρόθεσμα.

Για την καλύτερη αξιολόγηση της ανοδικής τάσης στην κατανάλωση ενέργειας και να ανευρεθεί μια πιθανή λύση, τον Ιούλιο του 2018 η Ευρωπαϊκή Επιτροπή συγκρότησε ειδική ομάδα κινητοποίησης για την επίτευξη των στόχων ενεργειακής απόδοσης της ΕΕ για το 2020⁹. Μέχρι σήμερα η ειδική ομάδα έχει επισημάνει ιδιαίτερος την ανάγκη καλύτερης κινητοποίησης χρηματοδοτικών πόρων, αύξησης του ρυθμού και του βαθμού της ανακαίνισης κτιρίων, και τήρησης ελάχιστων προτύπων ενεργειακών επιδόσεων.

Διάγραμμα 1: ΑΕΠ και διορθωμένη ως προς τις καιρικές συνθήκες κατανάλωση τελικής ενέργειας την περίοδο 1995-2016¹⁰

⁸ Ο εξαιρετικά ζεστός χειμώνας του 2014 είχε ως συνέπεια τη σημαντική μείωση των αναγκών θέρμανσης κατά το συγκεκριμένο έτος. Οι χειμερινές θερμοκρασίες των ετών 2015, 2016 και 2017 ήταν περισσότερο σύμφωνες με τις μέσες κλιματικές συνθήκες (αν και παραμένουν κάτω του μακροπρόθεσμου μέσου όρου), με αποτέλεσμα να αυξηθούν οι ανάγκες θέρμανσης και η κατανάλωση ενέργειας στον οικιακό τομέα και στον τομέα των υπηρεσιών.

⁹ Ευρωπαϊκή Επιτροπή (2019), [Report of the work of the Task Force on mobilising efforts to reach the EU Energy efficiency targets for 2020](#).

¹⁰ Ο συντελεστής διόρθωσης ως προς τις καιρικές συνθήκες υπολογίστηκε ως αναλογία των βαθμοημερών θέρμανσης εντός ενός δεδομένου έτους προς τον μέσο αριθμό βαθμοημερών θέρμανσης την περίοδο 1980-2004. Ο εν λόγω διορθωτικός συντελεστής εφαρμόστηκε στην κατανάλωση ενέργειας που χρησιμοποιήθηκε για τη θέρμανση χώρων του οικιακού τομέα.

Πηγή: *Odyssee-Mure*

2. Πρόοδος ως προς την επίτευξη του στόχου ενεργειακής απόδοσης της ΕΕ για το 2020

Η κατανάλωση τελικής ενέργειας¹¹ στην ΕΕ μειώθηκε κατά 5,9 %, από 1193 εκατ. ΤΠΠ το 2005 σε 1122 εκατ. ΤΠΠ το 2017. Υπερέβη δηλαδή κατά 3,3 % τον στόχο κατανάλωσης τελικής ενέργειας των 1086 εκατ. ΤΠΠ που έχει τεθεί για το 2020. Παρουσίασε μείωση 0,5 % κατά μέσο όρο ετησίως από το 2005 έως το 2017, παρότι η πτωτική τάση διακόπηκε το 2015 όταν η κατανάλωση τελικής ενέργειας άρχισε εκ νέου να αυξάνεται (το 2017 αυξήθηκε κατά 1,1 % σε σύγκριση με το προηγούμενο έτος).

Το 2017 παρατηρήθηκε αυξημένη κατανάλωση ενέργειας κυρίως στον τομέα των μεταφορών (+2,5 % ετήσια αύξηση) και της βιομηχανίας (+1,6 %). Η κατανάλωση ενέργειας δεν παρουσίασε μεταβολές στον τομέα των υπηρεσιών, ενώ παρουσίασε μείωση στον οικιακό τομέα (-0,5 %).

Το 2017 ο τομέας των μεταφορών αντιπροσώπευε το 34 % της κατανάλωσης τελικής ενέργειας, ακολουθούμενος από τον οικιακό τομέα, τον βιομηχανικό τομέα (25 % έκαστος), τον τομέα των υπηρεσιών (13 %) και άλλους τομείς (3 %).

Η κατανάλωση πρωτογενούς ενέργειας στην ΕΕ μειώθηκε κατά 9,2 %, από 1720 εκατ. ΤΠΠ το 2005 σε 1561 εκατ. ΤΠΠ το 2017. Υπερέβη δηλαδή κατά 5,3 % τον στόχο των 1483 εκατ. ΤΠΠ που έχει τεθεί για το 2020. Παρουσίασε δε μείωση 0,8 % κατά μέσο όρο ετησίως από το 2005 έως το 2017, αλλά από το 2015 σημειώνει εκ νέου αύξηση. Το 2017 σημειώθηκε ετήσια αύξηση 0,9 %.

¹¹ Για την παρακολούθηση της προόδου ως προς την επίτευξη του στόχου ενεργειακής απόδοσης της Ευρώπης για την περίοδο 2020-2030, χρησιμοποιούνται δείκτες των νέων ενεργειακών ισοζυγίων της Eurostat.

3. Εθνικοί στόχοι

Έως το 2017, 17 κράτη μέλη μείωσαν ή διατήρησαν το επίπεδο κατανάλωσης τελικής ενέργειας κάτω από την υποθετική γραμμική πορεία τους για την επίτευξη των οικείων εκτιμώμενων στόχων έως το 2020¹². Εντούτοις, όσον αφορά την κατανάλωση πρωτογενούς ενέργειας, το 2017 15 κράτη μέλη κυμαίνονταν ακόμη πάνω από την υποθετική γραμμική πορεία τους¹³. Συνολικά, η κατανάλωση τελικής ενέργειας 17 κρατών μελών το 2017 (μείωση από 18 κράτη μέλη το 2015) ήταν ήδη κάτω από τον ενδεικτικό στόχο τελικής ενέργειας που είχαν θέσει για το 2020¹⁴. Το 2017 μόλις 14 κράτη μέλη (μείωση από 17 κράτη μέλη το 2015) πέτυχαν ή διατήρησαν το επίπεδο κατανάλωσης πρωτογενούς ενέργειας κάτω από τον ενδεικτικό τους στόχο για το 2020¹⁵.

Σημειωτέον ότι, σε αντίθεση με τις συνεισφορές για τον στόχο του 2030, το άθροισμα των εθνικών στόχων για το 2020 δεν απαιτείται να ισούται με τον στόχο της ΕΕ. Στην πραγματικότητα υφίσταται απόκλιση μεταξύ του αθροίσματος των εθνικών στόχων και του στόχου της ΕΕ. Για την κατανάλωση τελικής ενέργειας, το άθροισμα των εθνικών ενδεικτικών στόχων ανέρχεται συνολικά σε 1085 εκατ. ΤΠΠ, ήτοι 1 εκατ. ΤΠΠ κάτω από τον στόχο της ΕΕ· για την κατανάλωση πρωτογενούς ενέργειας, το άθροισμά τους ανέρχεται σε 1533 εκατ. ΤΠΠ, ήτοι 50 εκατ. ΤΠΠ πάνω από τον στόχο της ΕΕ¹⁶.

4. Τάσεις κατανάλωσης ενέργειας στα κράτη μέλη

Η κατανάλωση τελικής ενέργειας έχει μειωθεί σε όλα τα κράτη μέλη από το 2005, εκτός από την Κύπρο, τη Λιθουανία, τη Μάλτα, την Αυστρία και την Πολωνία. Ωστόσο, σε σύγκριση με το 2016, το 2017 η κατανάλωση τελικής ενέργειας αυξήθηκε σε 24 κράτη μέλη, με τις μεγαλύτερες αυξήσεις να καταγράφονται στη Σλοβακία (+7 %), τη Μάλτα (+6,7 %) και την Πολωνία (+6,5 %). Οι μεγαλύτερες μειώσεις καταγράφηκαν στο Βέλγιο (-1,2 %), το Ηνωμένο Βασίλειο (-0,8 %) και την Ιταλία (-0,6 %).

Η κατανάλωση πρωτογενούς ενέργειας έχει μειωθεί σε όλα τα κράτη μέλη από το 2005, εκτός από την Εσθονία, την Κύπρο και την Πολωνία. Στις χώρες με τη μεγαλύτερη μείωση της κατανάλωσης πρωτογενούς ενέργειας συγκαταλέγονται η Λιθουανία (-23,4 %), η Ελλάδα (-23,2 %), το Ηνωμένο Βασίλειο (-20,8 %) και η Ιταλία (-17 %). Το 2017, πάντως, η κατανάλωση πρωτογενούς ενέργειας αυξήθηκε σε 20 κράτη μέλη σε σύγκριση με το προηγούμενο έτος, με τις μεγαλύτερες αυξήσεις να καταγράφονται στη Μάλτα (+12,9 %), τη Ρουμανία (+5,7 %) και την Ισπανία (+5,4 %). Η Εσθονία δήλωσε τη μεγαλύτερη ετήσια μείωση (-4,2 %) σε σύγκριση με το 2016, ενώ ακολουθούν το Ηνωμένο Βασίλειο (-1,6 %) και η Ιρλανδία (-1,4 %).

¹² Εκτός από το Βέλγιο, τη Βουλγαρία, τη Γερμανία, την Εσθονία, τη Γαλλία, τη Λιθουανία, την Ουγγαρία, την Αυστρία, την Πολωνία, τη Σλοβακία και τη Σουηδία.

¹³ Εκτός από το Βέλγιο, τη Βουλγαρία, τη Γερμανία, την Εσθονία, την Ιρλανδία, τη Γαλλία, την Κύπρο, την Ουγγαρία, τις Κάτω Χώρες, την Αυστρία, την Πολωνία, την Πορτογαλία και τη Σουηδία.

¹⁴ Εκτός από το Βέλγιο, τη Βουλγαρία, τη Γερμανία, την Εσθονία, τη Γαλλία, τη Λιθουανία, την Ουγγαρία, την Αυστρία, τη Σλοβακία, τη Σουηδία και το Ηνωμένο Βασίλειο.

¹⁵ Εκτός από το Βέλγιο, τη Βουλγαρία, την Κύπρο, τη Γερμανία, τη Γαλλία, την Αυστρία, τις Κάτω Χώρες, τη Σουηδία και το Ηνωμένο Βασίλειο.

¹⁶ Η απόκλιση μπορεί να είναι ακόμη μεγαλύτερη, δεδομένου ότι τα επίπεδα κατανάλωσης πρωτογενούς ενέργειας και τελικής ενέργειας για ορισμένους εθνικούς στόχους δεν ακολουθούν την ορθή μεθοδολογία.

Η τάση μείωσης αντιστράφηκε κατά την τριετή περίοδο 2014-2017, καθώς η κατανάλωση τελικής ενέργειας αυξήθηκε σε όλα τα κράτη μέλη και η κατανάλωση πρωτογενούς ενέργειας αυξήθηκε σε 23 κράτη μέλη¹⁷ σε σύγκριση με το 2014. Ωστόσο, η αύξηση της κατανάλωσης πρωτογενούς ενέργειας την προαναφερόμενη περίοδο ήταν μικρότερη από τη μεγέθυνση του ΑΕΠ. Αυτό συνεπάγεται μείωση της έντασης πρωτογενούς ενέργειας σε όλα τα κράτη μέλη εκτός από έξι (Βέλγιο, Ελλάδα, Ιταλία, Ουγγαρία, Αυστρία και Πορτογαλία).

Διάγραμμα 2: Σχετική μεταβολή της κατανάλωσης πρωτογενούς ενέργειας, της έντασης πρωτογενούς ενέργειας¹⁸ και του ΑΕΠ την περίοδο 2014-2017

Πηγή: Eurostat

Για την καλύτερη κατανόηση των παραγόντων στους οποίους οφείλονται οι αυξήσεις της κατανάλωσης ενέργειας, η Ευρωπαϊκή Επιτροπή διοργάνωσε ημερίδα εμπειρογνομόνων από την οποία συλλέχθηκαν στοιχεία για μια έκθεση στην οποία παρουσιάζονται οι παράγοντες στους οποίους οφείλονται οι πρόσφατες τάσεις στην κατανάλωση ενέργειας¹⁹. Από την ανάλυση των πιθανών παραγόντων που επηρέασαν τις αυξητικές τάσεις της κατανάλωσης από το 2014 έως σήμερα, προκύπτει ότι υφίστανται διαφορές ανά τομέα: η κύρια αύξηση στην κατανάλωση ενέργειας παρατηρήθηκε στα κτίρια (στον οικιακό τομέα και τον τομέα των υπηρεσιών), παρά την ελαφρώς πτωτική τάση το 2017, και, στη συνέχεια, στις μεταφορές, ενώ στον τομέα της βιομηχανίας η κατανάλωση ενέργειας αυξήθηκε ελάχιστα. Η κατανάλωση στον ενεργειακό εφοδιασμό (παραγωγή, μεταφορά και διανομή) μειώθηκε λόγω της μετάβασης της ηλεκτροπαραγωγής σε ανανεώσιμες πηγές ενέργειας. Στην έκθεση επιβεβαιώνεται επίσης ότι η αύξηση της κατανάλωσης ενέργειας στην ΕΕ από το 2014 δεν

¹⁷ Σημειώτεον ότι το 2014 σημειώθηκε εξαιρετικά θερμός χειμώνας, επομένως, η αύξηση της κατανάλωσης ενέργειας αποτελεί εν μέρει απόρροια διόρθωσης ως προς χειμερινές θερμοκρασίες που βρίσκονται εγγύτερα στις μέσες τιμές.

¹⁸ Κατανάλωση πρωτογενούς ενέργειας ως προς το ΑΕΠ

¹⁹ Samuel Thomas (2018), [Drivers of recent energy consumption trends across sectors in EU28](#).

Έκθεση της ημερίδας με θέμα τις τάσεις στην κατανάλωση ενέργειας.

οφείλεται σε μία και μόνη αιτία. Η αύξηση μπορεί να οφείλεται εν μέρει στις καλές οικονομικές επιδόσεις από το 2014, εν μέρει στις χαμηλές τιμές του πετρελαίου, και εν μέρει στους ψυχρότερους χειμώνες του 2015 και του 2016, ενώ ο συνδυασμός και η αναλογία των εν λόγω παραγόντων ποικίλλει ανά τομέα.

Εκπρόσωποι των κρατών μελών συνεδρίασαν δύο φορές το φθινόπωρο του 2018 στο πλαίσιο ειδικής ομάδας που συστήθηκε από την Επιτροπή, προκειμένου να συζητήσουν τις αυξητικές τάσεις στην κατανάλωση ενέργειας και να εξετάσουν πιθανές λύσεις με στόχο να επαναφέρουν την ΕΕ στον σωστό δρόμο για την επίτευξη των στόχων ενεργειακής απόδοσης του 2020. Στην έκθεση σχετικά με τις εργασίες της ειδικής ομάδας²⁰, αναγνωρίστηκαν ορισμένες ακόμη αιτίες της αύξησης της κατανάλωσης ενέργειας, οι οποίες σχετίζονται με τις συνθήκες που επικρατούν σε εθνικό επίπεδο. Σε αυτές συμπεριλαμβάνονται: i) καθυστερημένη υλοποίηση πολιτικών ενεργειακής απόδοσης· ii) απόκλιση μεταξύ της εκτιμώμενης εξοικονόμησης ενέργειας και της πραγματικής εξοικονόμησης ενέργειας που επιτεύχθηκε· iii) μη επαρκής συνυπολογισμός των επιπτώσεων που έχουν πτυχές συμπεριφοράς, όπως το φαινόμενο «μπούμερανγκ»· iv) έλλειψη χρηματοδότησης των πολιτικών ενεργειακής απόδοσης· και v) περιορισμοί που σχετίζονται με τους κανόνες της ΕΕ για τις κρατικές ενισχύσεις.

Χάρη στην ανάλυση προσδιοριστικών παραγόντων του ΚΚΕρ²¹ και της Odyssee-Mure²², είναι δυνατή μια περισσότερο ποσοτική ανάλυση των διαφόρων παραγόντων στους οποίους οφείλονται οι μεταβολές της κατανάλωσης ενέργειας. Ωστόσο, και οι δύο αναλύσεις καλύπτουν δεδομένα μόνο μέχρι το 2016.

Η μείωση της κατανάλωσης πρωτογενούς ενέργειας οφείλεται κατά κύριο λόγο στην πτώση της ζήτησης τελικής ενέργειας λόγω βελτιώσεων της έντασης τελικής ενέργειας (Διάγραμμα 3). Αυτό συνέβαλε σε συνολική μείωση της πρωτογενούς ενέργειας κατά 122 εκατ. ΤΠΠ, δηλαδή στο 7 % της κατανάλωσης το 2005. Η μείωση κατά 30 εκατ. ΤΠΠ την περίοδο 2005-2016 οφείλεται σε βελτιώσεις της απόδοσης μετατροπής. Ο περιορισμός των απωλειών διανομής και της κατανάλωσης στον τομέα μετατροπής εξασφάλισε πρόσθετη μείωση της κατανάλωσης πρωτογενούς ενέργειας κατά 9,5 εκατ. ΤΠΠ. Το αυξανόμενο ποσοστό των ανανεώσιμων πηγών ενέργειας επί της ακαθάριστης κατανάλωσης τελικής ενέργειας, το οποίο σημείωσε αύξηση από 9 % σε 17 %²³ σε επίπεδο ΕΕ, συνέβαλε επίσης στη μείωση των επιπέδων κατανάλωσης πρωτογενούς ενέργειας. Ωστόσο, η αυξανόμενη χρήση ηλεκτρικής ενέργειας είχε αντισταθμιστικό αποτέλεσμα, επομένως, το συνολικό αποτέλεσμα απόδοσης μετατροπής -30 εκατ. ΤΠΠ (το οποίο ισοδυναμεί με -2 % μείωση σε σύγκριση με την κατανάλωση πρωτογενούς ενέργειας του 2005) ήταν σχετικά περιορισμένο.

²⁰ Ευρωπαϊκή Επιτροπή (2019), *Έκθεση σχετικά με τις εργασίες ... ό.π.*

²¹ Economidou, M. and Romàn Collado, R., *ό.π.*

²² <http://www.indicators.odyssee-mure.eu/decomposition.html>.

²³ Στοιχεία του 2016.

Διάγραμμα 3: Κατανομή της μεταβολής της κατανάλωσης πρωτογενούς ενέργειας (εκατ. ΤΠΠ) στην ΕΕ των 28 για την περίοδο 2005-2016 με χρήση της αθροιστικής μεθόδου λογαριθμικού μέσου δείκτη του Divisia (Logarithmic Mean Divisia Index - LMDI)

Πηγή: ΚΚΕρ

Η μείωση της κατανάλωσης τελικής ενέργειας οφειλόταν κυρίως στις μειώσεις στον βιομηχανικό (-15 % το 2017 σε σύγκριση με το 2005) και τον οικιακό τομέα (-9 %). Αντιθέτως, η κατανάλωση ενέργειας αυξήθηκε στον τομέα των υπηρεσιών (+4 %) και στον τομέα των μεταφορών (+3 %) σε σύγκριση με το 2005.

Διάγραμμα 4: Κατανομή της μεταβολής της κατανάλωσης τελικής ενέργειας (εκατ. ΤΠΠ) στην ΕΕ των 28 για την περίοδο 2005-2016 με χρήση της αθροιστικής μεθόδου λογαριθμικού μέσου δείκτη του Divisia (Logarithmic Mean Divisia Index - LMDI)

Πηγή: ΚΚΕρ

Από την ανάλυση του ΚΚΕρ προκύπτει ότι, όπως και στην περίπτωση της πρωτογενούς ενέργειας, η μείωση της κατανάλωσης τελικής ενέργειας την περίοδο 2005-2016 οφείλεται σε βελτιώσεις στην ένταση τελικής ενέργειας (-171,4 εκατ. ΤΠΠ) που αντιστάθμισαν την αύξηση της κατανάλωσης ενέργειας λόγω οικονομικής μεγέθυνσης (+117,4 εκατ. ΤΠΠ). Η μείωση της κατανάλωσης τελικής ενέργειας κατά 9,1 εκατ. ΤΠΠ αποδίδεται σε διαρθρωτικές μεταστροφές προς ενεργειακά αποδοτικότερους τομείς, ενώ οι θερμότεροι χειμώνες είχαν ως συνέπεια μείωση της κατανάλωσης ενέργειας κατά 13,1 εκατ. ΤΠΠ. Τούτο οδήγησε σε μείωση της κατανάλωσης τελικής ενέργειας από 1174 σε 1098 εκατ. ΤΠΠ σε ολόκληρη την ΕΕ την περίοδο 2005-2016 (βλ. διάγραμμα 4).

Την περίοδο 2015-2016 καταγράφηκε σε ολόκληρη την ΕΕ αύξηση της συνολικής κατανάλωσης τελικής ενέργειας κατά +20,8 εκατ. ΤΠΠ. Σε αυτό το σύντομο χρονικό διάστημα, οι βελτιώσεις στην ένταση (-4,6 εκατ. ΤΠΠ) δεν ήταν αρκετές για να αντισταθμίσουν τις επιπτώσεις της οικονομικής μεγέθυνσης (επίδραση της δραστηριότητας: +20,9 εκατ. ΤΠΠ) και των ψυχρότερων καιρικών συνθηκών (+4,5 εκατ. ΤΠΠ).

Η ανάλυση της Odyssee-Mure παρουσιάζει παρόμοιες τάσεις για την περίοδο 2005-2016. Επιβεβαιώνει ότι η εξοικονόμηση ενέργειας συνέβαλε σημαντικά στην αντιστάθμιση της αύξησης της κατανάλωσης που οφειλόταν στην επίδραση της δραστηριότητας, τον τρόπο ζωής και τα δημογραφικά στοιχεία κατά τη συγκεκριμένη περίοδο. Πάντως, η σημασία και το

μέγεθος διαφόρων παραγόντων δεν είναι τα ίδια λόγω διαφορών στη μεθοδολογία και στα δεδομένα υπολογισμού που χρησιμοποιήθηκαν. Η χαμηλότερη κατανάλωση πρωτογενούς ενέργειας οφειλόταν κυρίως στη μείωση της κατανάλωσης τελικής ενέργειας (-85 εκατ. ΤΠΠ), όμως αρκετά σημαντικός ήταν επίσης ο ρόλος των βελτιώσεων που επήλθαν στην απόδοση και των αλλαγών στο μείγμα καυσίμων για ηλεκτροπαραγωγή (-75 εκατ. ΤΠΠ). Όσον αφορά την κατανάλωση τελικής ενέργειας, η επίδραση της δραστηριότητας οδήγησε σε αύξηση κατά 58 εκατ. ΤΠΠ, ενώ στον τρόπο ζωής και στα δημογραφικά στοιχεία αναλογούν άλλα 32 εκατ. ΤΠΠ και 25 εκατ. ΤΠΠ αντίστοιχα. Οι αυξήσεις αυτές αντισταθμίστηκαν από πολύ υψηλότερη εξοικονόμηση ενέργειας την περίοδο 2005-2016 (-163 εκατ. ΤΠΠ), ενώ οι διαρθρωτικές αλλαγές και οι καιρικές συνθήκες οδήγησαν σε περαιτέρω μείωση κατά 11 εκατ. ΤΠΠ έκαστη.

4.1. Βιομηχανικός τομέας

Η κατανάλωση τελικής ενέργειας στον βιομηχανικό τομέα στην ΕΕ μειώθηκε σε απόλυτους όρους από 332 εκατ. ΤΠΠ το 2005 σε 283 εκατ. ΤΠΠ το 2017 (-15 %). Ωστόσο, την ίδια περίοδο σε ορισμένες χώρες σημειώθηκε αύξηση της κατανάλωσης ενέργειας και, συγκεκριμένα, στην Ουγγαρία (+25 %), τη Μάλτα (+9 %), τη Λετονία (+7 %), την Αυστρία (+7 %), το Βέλγιο, τη Γερμανία και την Πολωνία (κάτω από 5 % έκαστη). Σε σύγκριση με το προηγούμενο έτος, η κατανάλωση τελικής ενέργειας της ΕΕ στον βιομηχανικό τομέα αυξήθηκε κατά 1,6 % το 2017, οι εξελίξεις όμως ήταν διαφορετικές ανά κράτος μέλος (σε 11 κράτη μέλη σημειώθηκε μείωση). Στις χώρες με τις μεγαλύτερες αυξήσεις συγκαταλέγονται το Λουξεμβούργο, η Πολωνία, η Δανία (περίπου +4 %), η Φινλανδία και το Βέλγιο (+3 %). Ο όγκος της βιομηχανικής παραγωγής αυξήθηκε κατά 9 % την περίοδο 2014-2017 (3,4 % ετήσια μεταβολή το 2017), ωστόσο, αυτή η αυξημένη δραστηριότητα επηρέασε μόνο εν μέρει την κατανάλωση ενέργειας η οποία αυξήθηκε κατά 2 % την ίδια περίοδο.

Όσον αφορά την ένταση ενέργειας²⁴, σχεδόν όλα τα κράτη μέλη κατόρθωσαν να βελτιώσουν τις επιδόσεις του βιομηχανικού τους τομέα την περίοδο 2005-2017, με αποτέλεσμα η συνολική μείωση της έντασης ενέργειας στην ΕΕ να ανέλθει σε 22 %. Μόνο η Ουγγαρία (+24 %), η Ελλάδα (+17 %) και η Λετονία (+9 %) σημείωσαν αύξηση της κατανάλωσης τελικής ενέργειας ως ποσοστό της ακαθάριστης προστιθέμενης αξίας (ΑΠΑ) του βιομηχανικού τους τομέα. Τις μεγαλύτερες δε βελτιώσεις σημείωσαν η Ρουμανία, η Εσθονία, η Βουλγαρία και η Ιρλανδία (πάνω από 50 %). Όσον αφορά τις ετήσιες εξελίξεις σε σύγκριση με το 2016, μόνο η Ελλάδα, η Λετονία, η Ουγγαρία και η Κύπρος κατέγραψαν αύξηση της έντασης ενέργειας του βιομηχανικού τομέα το 2017, ενώ όλα τα άλλα κράτη μέλη συνέχισαν να βελτιώνουν τις επιδόσεις τους.

4.2. Οικιακός τομέας

Η κατανάλωση τελικής ενέργειας στον οικιακό τομέα μειώθηκε κατά 9 %, από 310 εκατ. ΤΠΠ το 2005 σε 284 εκατ. ΤΠΠ το 2017. Ωστόσο, η χρήση ενέργειας αυξήθηκε κατά 7 % την περίοδο 2014-2017 (με μείωση -0,5 % το 2017). Η εν λόγω αύξηση οφείλεται εν μέρει στις ψυχρότερες χειμερινές καιρικές συνθήκες, έπειτα από τον ιδιαίτερος θερμό χειμώνα του 2014, δεδομένου ότι η κατανάλωση ενέργειας για τη θέρμανση χώρων αντιπροσωπεύει σχεδόν τα 2/3 της κατανάλωσης ενέργειας στον οικιακό τομέα. Η διορθωμένη ως προς τις καιρικές συνθήκες κατανάλωση ενέργειας για θέρμανση παρέμεινε σχετικά σταθερή από το 2010, έπειτα από ορισμένες μειώσεις τα έτη πριν από το 2010. Το 2017 ο αριθμός των

²⁴ Κατανάλωση ενέργειας σε σχέση με την ακαθάριστη προστιθέμενη αξία (ΑΠΑ).

βαθμομερών θέρμανσης ήταν ελάχιστα υψηλότερος από το 2016, ενώ η κατανάλωση ενέργειας σημείωσε ετήσια μείωση κατά 0,5 %. Αν και η ψύξη χώρων εξακολουθεί να αντιπροσωπεύει σχετικά μικρό ποσοστό της κατανάλωσης ενέργειας, σε ορισμένες χώρες παρουσιάζει ταχεία αύξηση, ενώ το 2017 ο αριθμός των βαθμομερών ψύξης σχεδόν διπλασιάστηκε σε σύγκριση με το 2014²⁵.

Πρόσθετοι παράγοντες για τις πρόσφατες ανοδικές τάσεις στην κατανάλωση ενέργειας είναι ενδεχομένως το αποτέλεσμα πλούτου (το οποίο αντικατοπτρίζεται, μεταξύ άλλων, στον μεγαλύτερο αριθμό και το μεγαλύτερο μέσο εμβαδό των κατοικιών) και μεταβολών στον τρόπο ζωής (για παράδειγμα, η αυξανόμενη διείσδυση νέων μικρών συσκευών). Στην περίπτωση των δημόσιων κτιρίων, ένας από τους παράγοντες για την ανοδική τάση στην κατανάλωση ενέργειας θεωρείται το υψηλότερο επίπεδο ενεργειακής άνεσης²⁶.

Η ένταση του οικιακού τομέα ως προς την κατανάλωση ενέργειας ανά πληθυσμό μειώθηκε στην ΕΕ κατά περίπου 12 % την περίοδο 2005-2017 (και κατά 1 % το 2017 σε σύγκριση με το 2016). Ωστόσο, οι εξελίξεις ποικίλλουν ανά κράτος μέλος. Σε επτά χώρες, οι επιδόσεις επιδεινώθηκαν, με τις μεγαλύτερες αυξήσεις της έντασης να καταγράφονται στη Βουλγαρία (+20 %), τη Λιθουανία (+14 %) και τη Μάλτα (+8 %). Αντιθέτως, το Βέλγιο (-26 %), η Ιρλανδία (-25 %) και το Ηνωμένο Βασίλειο (-23 %) πέτυχαν τη μεγαλύτερη μείωση έντασης.

4.3. Τομέας υπηρεσιών

Στον τομέα των υπηρεσιών παρατηρήθηκε η μεγαλύτερη αύξηση της κατανάλωσης ενέργειας την περίοδο 2005-2017 (+4 %). Η εν λόγω αύξηση δικαιολογείται ως ένα βαθμό από την υψηλή άνοδο των επιπέδων δραστηριότητας, καθώς την περίοδο 2005-2017 η ΑΠΑ του τομέα των υπηρεσιών αυξήθηκε περίπου κατά 19 %. Η σχέση της αυξανόμενης απασχόλησης και της κατανάλωσης ενέργειας στον τομέα των υπηρεσιών είναι περισσότερο προφανής, δεδομένης της αύξησης της κατανάλωσης ενέργειας κατά την περίοδο σχετικά έντονης αύξησης της απασχόλησης έως το 2008 και, στη συνέχεια, εκ νέου την περίοδο από το 2014. Επιπλέον, επειδή εκτιμάται ότι το 45 % της κατανάλωσης ενέργειας στον τομέα των υπηρεσιών χρησιμοποιείται για τη θέρμανση χώρων, οι χειμερινές θερμοκρασίες έχουν επίσης σημαντικές ετήσιες επιπτώσεις στη συνολική κατανάλωση του εν λόγω τομέα.

Η ένταση τελικής ενέργειας στον τομέα των υπηρεσιών βελτιώθηκε κατά 13 % την περίοδο 2005-2017. Οι μεγαλύτερες βελτιώσεις καταγράφηκαν στην Ιρλανδία, την Ουγγαρία, τη Σλοβακία, την Αυστρία και τη Σουηδία. Σε σύγκριση με το 2016, η ένταση ενέργειας της ΕΕ βελτιώθηκε περαιτέρω το 2017, αφού η κατανάλωση ενέργειας παρέμεινε σταθερή και η ΑΠΑ του τομέα αυξήθηκε περίπου κατά 2 %.

4.4. Τομέας μεταφορών

Η κατανάλωση τελικής ενέργειας της ΕΕ στον τομέα των μεταφορών²⁷ μειώθηκε κατά 2,5 %, από 369 εκατ. ΤΠΠ το 2005 σε 378 εκατ. ΤΠΠ το 2017. Το 2017 19 κράτη μέλη σημείωσαν αύξηση της κατανάλωσης ενέργειας σε αυτόν τον τομέα σε σύγκριση με τα επίπεδα του 2005²⁸. Η κατανάλωση αυξήθηκε σημαντικά (περισσότερο από 40 % από το 2005 έως

²⁵ Tsemekidi Tzeiranaki S., Bertoldi P (et al.) (2018), [Energy consumption and energy efficiency trends in the EU-28 for the period 2000-2016](#), Έκθεση επιστημονικών στοιχείων για τη χάραξη πολιτικής του ΚΚΕρ.

²⁶ Samuel Thomas (2018), *ό.π.*

²⁷ Συμπεριλαμβάνεται η μεταφορά μέσω αγωγών, αντίθετα με την προσέγγιση της έκθεσης COM(2015) 574 final, επειδή η μεταφορά μέσω αγωγών δεν εξαιρείται από τους στόχους ενεργειακής απόδοσης για το 2020.

²⁸ Η σύγκριση μεταξύ των κρατών μελών πρέπει να γίνεται με προσοχή, διότι η κατανάλωση τελικής ενέργειας βασίζεται στις πωλήσεις καυσίμων και όχι στα καύσιμα που χρησιμοποιούνται στην επικράτεια μιας χώρας.

σήμερα) στην Πολωνία, τη Ρουμανία, τη Λιθουανία και τη Μάλτα. Αντιθέτως, μειώθηκε περισσότερο από 10 % στην Ελλάδα και την Ιταλία.

Η κατανάλωση τελικής ενέργειας της ΕΕ στον τομέα των μεταφορών αυξήθηκε κατά 2,5 % την περίοδο 2017-2016, με όλα τα κράτη μέλη, εκτός από τρία²⁹, να αναφέρουν αύξηση. Αυτή η αύξηση αποτελεί συνέχεια της ανοδικής τάσης που παρατηρείται από το 2014· η χρήση ενέργειας στον τομέα των μεταφορών αυξήθηκε κατά 7 % την περίοδο 2014-2017. Οι οδικές μεταφορές αντιπροσωπεύουν περίπου το 81 % της κατανάλωσης τελικής ενέργειας στον τομέα των μεταφορών, ενώ τα πετρελαιοειδή (βενζίνη και πετρέλαιο ντίζελ) είναι μακράν οι μεγαλύτεροι φορείς ενέργειας του τομέα. Οι αεροπορικές μεταφορές αντιπροσωπεύουν ένα αυξανόμενο ποσοστό της συνολικής κατανάλωσης ενέργειας στον τομέα των μεταφορών, με αύξηση 14 % την ίδια περίοδο. Στις χώρες με τη μεγαλύτερη ετήσια αύξηση συγκαταλέγονται η Πολωνία (+16 %) η Σλοβακία (+13 %), η Κροατία, η Μάλτα και η Ρουμανία (+8 % έκαστη).

Η αυξημένη μεταφορική δραστηριότητα και οι χαμηλές τιμές του πετρελαίου την εν λόγω περίοδο αποτέλεσαν τις βασικές αιτίες για την αυξανόμενη κατανάλωση ενέργειας. Οι επιβατικές μεταφορές αυξήθηκαν κατά 8,3 % την περίοδο 2012-2016, έπειτα από τρία έτη μείωσης. Η αύξηση κατά 3,2 % το 2016 ήταν ο ταχύτερος ρυθμός ανάπτυξης τα τελευταία 20 έτη. Οι εμπορευματικές μεταφορές επίσης αυξήθηκαν από το 2012, σημειώνοντας αύξηση 7,9 % έως το 2016. Παρά αυτή την ανοδική τάση, ο αριθμός μεταφερθέντων τονοχιλιόμετρων παραμένει 2,4 % χαμηλότερος από την υψηλότερη τιμή του το 2007. Επιπλέον, η κυκλοφοριακή συμφόρηση, ιδίως στις μεγάλες πόλεις, συνέβαλε περαιτέρω στην αυξημένη ζήτηση ενέργειας στον τομέα των μεταφορών.

Υπάρχει ισχυρή συσχέτιση της οικονομικής μεγέθυνσης με τη ζήτηση εμπορικών οδικών εμπορευματικών μεταφορών, ενώ η σχέση μεταξύ της αύξησης του ΑΕΠ και των επιβατικών μεταφορών είναι περισσότερο σύνθετη και επηρεάζεται από πληθώρα παραγόντων. Οι σχετικά χαμηλότερες τιμές των καυσίμων θεωρείται επίσης ότι έχουν ασκήσει ανοδικές πιέσεις στη ζήτηση καυσίμων κίνησης, ενώ το μεταβαλλόμενο μακροοικονομικό περιβάλλον έχει επηρεάσει τη σχέση των τιμών των καυσίμων και της ζήτησης μεταφορών στην ΕΕ την περίοδο από το 2000 έως σήμερα. Όσον αφορά την αλλαγή στους τρόπους μεταφοράς σε επίπεδο ΕΕ, οι μεταβολές στο ποσοστό των διαφορετικών χρησιμοποιούμενων τρόπων επιβατικών μεταφορών δεν είχε σημαντικές επιπτώσεις στην κατανάλωση ενέργειας τα τελευταία έτη. Ωστόσο, η συνεχής αύξηση των αεροπορικών μεταφορών ασκεί κάποια ανοδική πίεση. Όσον αφορά τις εμπορευματικές μεταφορές, τα ποσοστά των διαφορετικών τρόπων μεταφοράς έχουν διατηρηθεί σε βάθος χρόνου και σε γενικές γραμμές σταθερά.

Η απόδοση των ελαφρών επιβατικών οχημάτων παρουσιάζει βελτίωση σε βάθος χρόνου και ο αυξανόμενος αριθμός νέων ταξινομήσεων έχει συμβάλει στη βελτίωση της εξοικονόμησης καυσίμου ολόκληρου του στόλου. Ωστόσο, τα τελευταία έτη παρατηρείται ιδιαίτερα υψηλή αύξηση στις ταξινομήσεις οχημάτων ψυχαγωγίας/εργασίας (SUV). Σε σύγκριση με άλλους τύπους αυτοκίνητων οχημάτων, τα οχήματα SUV διαθέτουν χαρακτηριστικά, όπως μεγαλύτερες μετωπικές επιφάνειες και υψηλούς συντελεστές οπισθέλκουσας, τα οποία έχουν αρνητικές επιπτώσεις στην κατανάλωση καυσίμου. Σύμφωνα με τη JATO³⁰, το 2016 τα οχήματα SUV στην Ευρώπη αντιστοιχούσαν στο 26 % των συνολικών πωλήσεων επιβατικών

²⁹ Βέλγιο, Ιταλία και Σλοβενία.

³⁰ Munoz, F., (2018), [The global domination of SUVs continues in 2017](#).

αυτοκινήτων, ενώ το 2007 αντιστοιχούσαν στο 8 %. Επιπλέον, σύμφωνα με την LMC³¹, αυτή η ισχυρή ανοδική τάση αναμένεται ότι θα συνεχιστεί και ότι το 2020 τα οχήματα SUV θα αντιστοιχούν στο 34 % των συνολικών ευρωπαϊκών πωλήσεων επιβατικών αυτοκινήτων.

5. Τρέχουσα κατάσταση της μεταφοράς της ΟΕΑ στο δίκαιο των κρατών μελών

Η Επιτροπή, συνεργαζόμενη στενά με τα κράτη μέλη, εξακολουθεί να παρακολουθεί τη μεταφορά και την εφαρμογή της ΟΕΑ.

Το 2018 η Επιτροπή συνέχισε τον διαρθρωμένο διάλογο (αιτήματα παροχής πληροφοριών μέσω του συστήματος EU pilot) τον οποίο είχε ξεκινήσει με τα κράτη μέλη το προηγούμενο έτος, προκειμένου να διασφαλίσει ότι το σύνολο των υποχρεώσεων και των απαιτήσεων της ΟΕΑ αποτυπώνεται ορθά στην εθνική νομοθεσία και πολιτική. Αφού αξιολόγησε τις απαντήσεις στα αιτήματα EU pilot, η Επιτροπή απηύθυνε προειδοποιητικές επιστολές σε όλα τα κράτη μέλη, ζητώντας περαιτέρω διευκρινίσεις σχετικά με τα υπολειπόμενα εκκρεμή ζητήματα.

Όσον αφορά την υποχρέωση υποβολής εκθέσεων στην Επιτροπή, υποβλήθηκαν όλα τα εθνικά σχέδια δράσης για την ενεργειακή απόδοση προς υποβολή έως το τέλος του Απριλίου του 2017, αν και ορισμένα υποβλήθηκαν με σημαντική καθυστέρηση. Συνολικά 10 κράτη μέλη συμπεριέλαβαν επικαιροποιήσεις των στόχων ή των εκτιμήσεών τους για το 2020 στα ΕΣΔΕΑ που υπέβαλαν το 2017. Από τους εν λόγω αναθεωρημένους στόχους, προκύπτει αύξηση της απόκλισης μεταξύ των συγκεντρωτικών εκτιμώμενων συνεισφορών και του στόχου της ΕΕ. Τα ΕΣΔΕΑ περιέχουν λεπτομερή στοιχεία σχετικά με τις προβλεπόμενες πολιτικές ενεργειακής απόδοσης και τα προβλεπόμενα μέτρα ενεργειακής απόδοσης των κρατών μελών για τα επόμενα τρία έτη, με στόχο την επίτευξη των αντίστοιχων εθνικών στόχων ενεργειακής απόδοσης. Σε μια έκθεση του ΚΚΕρ³² παρατίθενται επισκόπηση και αξιολόγηση των νέων μέτρων και της χρήσης διαφορετικών μέσων (κανονιστικά, χρηματοδοτικά και φορολογικά μέτρα, καθώς και καθεστώτα επιβολής της υποχρέωσης ενεργειακής απόδοσης). Στην εν λόγω έκθεση αναλύεται επίσης η εφαρμογή των μέτρων ενεργειακής απόδοσης σε διάφορους τομείς (οικιακός τομέας, βιομηχανικός τομέας, τομέας των μεταφορών, γεωργικός τομέας και δημόσιος τομέας) και αξιολογείται η εξοικονόμηση ενέργειας που πρέπει να επιτευχθεί από τις κύριες πρωτοβουλίες και τα κύρια προγράμματα πολιτικής.

Όπως απαιτείται από το άρθρο 24 της ΟΕΑ, οι ετήσιες εκθέσεις του 2018 όλων των κρατών μελών υποβλήθηκαν εντός του 2018. Ωστόσο, υπάρχει ακόμα περιθώριο βελτίωσης του χρονοδιαγράμματος υποβολής και της ποιότητας και πληρότητας των υποβαλλόμενων στοιχείων. Το ΚΚΕρ προέβη σε ανάλυση των εν λόγω ετήσιων εκθέσεων το 2018³³.

5.1. Πρόοδος ως προς το άρθρο 7 (υποχρέωση ενεργειακής απόδοσης)

Δυνάμει του άρθρου 7, τα κράτη μέλη υπέβαλαν στοιχεία για την επιτευχθείσα εξοικονόμηση την περίοδο 2014-2016, η οποία, σε επίπεδο ΕΕ, ανήλθε αθροιστικά σε 54 547 χιλιάδες ΤΠΠ. Το ποσό αυτό αντιστοιχεί περίπου στο 24 % του συνόλου της απαιτούμενης έως τα τέλη του

³¹ LMC (2018), [Automotive sales, production, powertrain forecasting](#).

³² Economidou, M., Labanca, N. (et al.) (2019), [Assessment of the Second National Energy Efficiency Action Plans under the Energy Efficiency Directive](#), Έκθεση επιστημονικών στοιχείων για τη χάραξη πολιτικής του ΚΚΕρ.

³³ Tsemekidi-Tzeiranaki, S., Labanca, N. (et al.) (2019), [Analysis of the annual reports 2018 under the Energy Efficiency Directive](#), Τεχνικές εκθέσεις του ΚΚΕρ.

2020 σωρευτικής εξοικονόμησης ενέργειας, και είναι περίπου 10 % υψηλότερο από το εκτιμώμενο ποσό εξοικονόμησης για την περίοδο 2014-2016, υπό την προϋπόθεση γραμμικής πορείας επίτευξης της απαιτούμενης εξοικονόμησης. Παρόλο που το σύνολο της εξοικονόμησης ενέργειας σε επίπεδο ΕΕ αποδεικνύει ότι επιτεύχθηκε υψηλότερο ποσό εξοικονόμησης το 2016, η πρόοδος ως προς το άρθρο 7 θα πρέπει να εξεταστεί σε εθνικό επίπεδο: κάθε κράτος μέλος θα πρέπει να τηρήσει τις οικείες απαιτήσεις εξοικονόμησης ενέργειας έως τα τέλη του 2020.

Από την ανάλυση προκύπτει ότι ορισμένα κράτη μέλη υστερούν όσον αφορά την επιτευχθείσα εξοικονόμηση για το 2016. Αφενός, η Βουλγαρία, η Κροατία, η Κύπρος, η Τσεχική Δημοκρατία, η Ελλάδα, η Λετονία, το Λουξεμβούργο και η Πορτογαλία έχουν επιτύχει κάτω από το 60 % της απαιτούμενης εξοικονόμησης για το 2016. Η Γαλλία, η Ουγγαρία, η Ιταλία, η Λιθουανία και η Ισπανία έχουν επιτύχει πάνω από το 80 %, παραμένουν όμως κάτω από την απαιτούμενη εξοικονόμηση για το 2016. Αφετέρου, η Αυστρία, το Βέλγιο, η Δανία, η Εσθονία, η Φινλανδία, η Γερμανία, η Ιρλανδία, η Μάλτα, οι Κάτω Χώρες, η Πολωνία, η Ρουμανία, η Σλοβακία, η Σλοβενία, η Σουηδία και το Ηνωμένο Βασίλειο τήρησαν ή υπερέβησαν τις απαιτήσεις εξοικονόμησης ενέργειας για την περίοδο 2014-2016.

Στην τελευταία ετήσια έκθεση που υπέβαλαν, εννέα χώρες³⁴ κοινοποίησαν τη θέσπιση νέων μέτρων πολιτικής. Επιπλέον, ορισμένες χώρες επικαιροποίησαν τις εκτιμήσεις προσδοκώμενης/επιτευχθείσας εξοικονόμησης για το 2014 και το 2015 βάσει των ήδη κοινοποιηθέντων μέτρων πολιτικής.

Το μεγαλύτερο τμήμα (περίπου το ένα τρίτο) της εξοικονόμησης ενέργειας επιτεύχθηκε μέσω καθεστώτων επιβολής της υποχρέωσης ενεργειακής απόδοσης, το 23 % επιτεύχθηκε μέσω φόρων στην ενέργεια ή στις εκπομπές CO₂ και το 18 % επιτεύχθηκε μέσω καθεστώτων χρηματοδότησης ή φορολογικών μέτρων. Ένα μικρό μόνο ποσοστό της εξοικονόμησης ενέργειας επιτεύχθηκε μέσω καθεστώτων ενεργειακής επισήμανσης και εθνικών ταμείων.

³⁴ Βουλγαρία, Κύπρος, Εσθονία, Ελλάδα, Ουγγαρία, Ιταλία, Λετονία, Πορτογαλία και Ισπανία.

Διάγραμμα 5. Κατανομή σωρευτικής εξοικονόμησης ενέργειας την περίοδο 2014-2016 ανά τύπο μέτρου πολιτικής

Πηγή: υπολογισμοί της Επιτροπής βάσει των εθνικών ετήσιων εκθέσεων του 2018

Πάνω από τα δύο τρίτα της επιτευχθείσας εξοικονόμησης (68 %) οφείλονται σε οριζόντια μέτρα που στοχεύουν διάφορους τομείς, όπως, μεταξύ άλλων, τα κτίρια. Η λοιπή εξοικονόμηση ενέργειας επιτεύχθηκε με μέτρα που στοχεύουν τα νοικοκυριά (12 %), τις μεταφορές (9 %), τον βιομηχανικό τομέα (6 %) και τον τομέα των υπηρεσιών (2 %). Στο 3 % της δηλωθείσας εξοικονόμησης, ο τομέας δεν ήταν σαφής.

5.2. Πρόσδος ως προς το άρθρο 5 (υποδειγματικός ρόλος κτιρίων που ανήκουν σε δημόσιους φορείς)

Στις ετήσιες εκθέσεις που υπέβαλαν το 2018, επτά κράτη μέλη δεν συμπεριέλαβαν την αιτηθείσα επικαιροποίηση όσον αφορά το άρθρο 5, ενώ το προηγούμενο έτος δεκατρία κράτη μέλη δεν είχαν τηρήσει τη συγκεκριμένη υποχρέωση υποβολής εκθέσεων. Μεταξύ αυτών, η Σουηδία, η Φινλανδία, το Βέλγιο, η Ελλάδα, η Ρουμανία και η Μάλτα δεν κοινοποίησαν στην Επιτροπή τις επιδόσεις τους για τα τελευταία δύο έτη.

Έξι από τα κράτη μέλη που επέλεξαν την προκαθορισμένη προσέγγιση³⁵ εκπλήρωσαν τους ετήσιους στόχους τους όσον αφορά το ανακαινισμένο εμβαδόν δαπέδου. Πρόκειται για την

³⁵ Σύμφωνα με το άρθρο 5, τα κράτη μέλη απαιτείται να ανακαινίζουν κάθε χρόνο το 3 % του συνολικού εμβαδού δαπέδου θερμαινόμενων και/ή ψυχόμενων κτιρίων άνω των 250 m² τα οποία είναι ιδιόκτητα και καταλαμβάνονται από την κεντρική δημόσια διοίκησή τους και δεν πληρούν τις ελάχιστες ενεργειακές απαιτήσεις, προκειμένου να εκπληρώνονται τουλάχιστον οι ελάχιστες απαιτήσεις ενεργειακής απόδοσης (προκαθορισμένη προσέγγιση), είτε να λαμβάνουν άλλα, οικονομικά αποδοτικά, μέτρα, προκειμένου να επιτυγχάνεται ισοδύναμη εξοικονόμηση ενέργειας (εναλλακτική προσέγγιση).

Εσθονία, την Ισπανία, την Ιταλία, τη Λιθουανία, τη Λετονία, το Λουξεμβούργο και τη Σλοβενία. Έξι από τα κράτη μέλη που εφάρμοσαν την εναλλακτική προσέγγιση εκπλήρωσαν τους ετήσιους στόχους τους εξοικονόμησης ενέργειας. Πρόκειται για την Τσεχική Δημοκρατία, τη Γαλλία, την Κροατία, την Ιρλανδία, τις Κάτω Χώρες και την Πολωνία. Ταυτόχρονα, επτά χώρες υπέβαλαν σχετικά στοιχεία και ανέφεραν ότι εκπλήρωσαν τους σωρευτικούς στόχους που υπέχουν δυνάμει του άρθρου 5 για την περίοδο 2014-2017. Πρόκειται για την Κύπρο, τη Γερμανία, την Ιρλανδία, την Κροατία, τη Φινλανδία, την Πολωνία και το Ηνωμένο Βασίλειο.

6. Συμπέρασμα

Σύμφωνα με τα στοιχεία του 2017, παρατηρείται διαρκής αύξηση της κατανάλωσης ενέργειας από το 2014. Οι αυξήσεις των τελευταίων τριών ετών πριν από το 2017 μετατόπισαν την κατανάλωση ενέργειας ελαφρώς πάνω από τη γραμμική πορεία επίτευξης των στόχων για το 2020. Παρά τους ψυχρότερους χειμώνες του 2015 και του 2016 σε σύγκριση με το 2014, οι οποίοι οδήγησαν σε αύξηση της ζήτησης θέρμανσης χώρων, είναι σαφές ότι η επίδραση των καιρικών συνθηκών δεν αποτελεί τον μοναδικό παράγοντα για τις πρόσφατες ανοδικές τάσεις. Η ζήτηση ενέργειας αυξήθηκε και λόγω της οικονομικής μεγέθυνσης, του αυξανόμενου πλούτου και των μεταβολών στον τρόπο ζωής. Κατά το παρελθόν, τα μέτρα ενεργειακής απόδοσης αντιστάθμιζαν σε μεγάλο βαθμό αυτές τις επιδράσεις, ωστόσο, λόγω καθυστερημένης εφαρμογής ορισμένων πολιτικών και καταβολής λιγότερων νέων προσπαθειών, η επιτευχθείσα εξοικονόμηση δεν ήταν επαρκής ώστε να μειωθεί η κατανάλωση ενέργειας.

Οι δύο διαφορετικές μεθοδολογίες ανάλυσης προσδιοριστικών παραγόντων που αναφέρονται αναλυτικά στην παρούσα έκθεση επιβεβαιώνουν ότι η ενεργειακή απόδοση ήταν καθοριστικός παράγοντας για τη βελτίωση της έντασης ενέργειας σε όλους τους τομείς. Μέχρι πρόσφατα, οι εν λόγω βελτιώσεις ήταν επαρκείς για να αντισταθμίζουν την κατακόρυφη αύξηση της ζήτησης ενέργειας που οφειλόταν στην οικονομική δραστηριότητα, σε υψηλότερα πρότυπα άνεσης ως προς τη θέρμανση και την ψύξη, καθώς και σε αλλαγές συμπεριφοράς και τρόπου ζωής. Ωστόσο, πρόσφατα το ποσό της επιτευχθείσας εξοικονόμησης δείχνει μειωμένο, ενώ οι θετικές επιπτώσεις της δραστηριότητας δείχνουν αυξημένες.

Σε αυτό το πλαίσιο, είναι σαφής η ανάγκη να εντατικοποιηθούν οι προσπάθειες ώστε να επιτευχθούν οι στόχοι για το 2020 και να τεθεί η σωστή βάση για την επόμενη δεκαετία, όταν θα απαιτούνται ακόμη πιο φιλόδοξοι στόχοι. Η καταβολή πρόσθετων προσπαθειών για τη βελτίωση της ενεργειακής απόδοσης θα έχουν επίσης συμπληρωματικά οφέλη, όπως φθηνότερους λογαριασμούς ενέργειας, βελτίωση της υγείας (μέσω καλύτερης ποιότητας του αέρα), περισσότερη άνεση και λιγότερη ενεργειακή φτώχεια.

Η ειδική ομάδα που συγκροτήθηκε από την Ευρωπαϊκή Επιτροπή συμφώνησε ότι χρειάζεται να αντιμετωπιστεί η ελλιπής επίτευξη των στόχων της ΕΕ για το 2020. Καθορίστηκε για τον σκοπό αυτόν μια δέσμη λύσεων. Πρώτον, είναι απαραίτητο να εξασφαλιστεί η πλήρης εφαρμογή της ισχύουσας νομοθεσίας, διότι εντοπίζονται καθυστερήσεις στην μεταφορά και την εφαρμογή τόσο της οδηγίας για την ενεργειακή απόδοση όσο και της οδηγίας για την ενεργειακή απόδοση των κτιρίων. Σε αυτό περιλαμβάνονται, μεταξύ άλλων, η πλήρης τήρηση της υποχρέωσης ενεργειακής απόδοσης του άρθρου 7 και η τήρηση της απαίτησης διεξαγωγής τακτικών επιθεωρήσεων των άρθρων 14 και 15 της ΟΕΑΚ. Είναι επίσης σημαντικό να αξιοποιηθούν πλήρως οι εναπομένουσες χρηματοδοτικές δυνατότητες από τα Ευρωπαϊκά Διαρθρωτικά και Επενδυτικά Ταμεία και να υλοποιηθούν πρόσθετα μέτρα σε εθνικό επίπεδο.

Η Ευρωπαϊκή Επιτροπή εντατικοποίησε την ανταλλαγή πληροφοριών και βέλτιστων πρακτικών και δρομολόγησε τη διαδικασία για την ενίσχυση της εποπτείας της αγοράς των κρατών μελών όσον αφορά τις απαιτήσεις απόδοσης των προϊόντων. Στοχεύει επίσης να βοηθήσει τα κράτη μέλη να αναπτύξουν ικανότητες για την προώθηση της ανακαίνισης κτιρίων του δημόσιου τομέα, μεταξύ άλλων, μέσω της σύναψης συμβάσεων ενεργειακών υπηρεσιών. Πολλά μέτρα που εγκρίθηκαν πρόσφατα ή βρίσκονται ακόμη υπό εκπόνηση αναμένεται ότι θα αποφέρουν πρόσθετη εξοικονόμηση ενέργειας σε ελαφρώς μεγαλύτερο βάθος χρόνου μετά το 2020. Σε αυτά περιλαμβάνονται, για παράδειγμα, οι νομικά δεσμευτικοί εθνικοί στόχοι για το κλίμα την περίοδο 2021-2030 σε τομείς, όπως οι μεταφορές και τα κτίρια, οι οποίοι δεν καλύπτονται από το σύστημα εμπορίας εκπομπών της ΕΕ, τα πρόσφατα συμφωνηθέντα αυστηρότερα πρότυπα CO₂ για ελαφρά οχήματα μετά το 2020 σε συνδυασμό με βελτιωμένο σύστημα παρακολούθησης, τα πρότυπα εκπομπών CO₂ για νέα φορτηγά, η δέσμη νομοθετικών προτάσεων για νέα πρότυπα ενεργειακής απόδοσης και την ενεργειακή επισήμανση των προϊόντων, καθώς και το ενισχυμένο άρθρο 7 στην αναθεωρημένη ΟΕΑ. Η αναθεωρημένη ΟΕΑΚ ενσωματώνει καλύτερα την ψηφιακή διάσταση, γεγονός που θα διευκολύνει την ανάπτυξη των ΤΠΕ και των έξυπνων τεχνολογιών, οι οποίες αναμένεται ότι θα διαδραματίσουν σημαντικό ρόλο στη βελτίωση της ενεργειακής απόδοσης των κτιρίων και στη μείωση της κατανάλωσης ενέργειας στα κτίρια εντός των προσεχών ετών. Οι βελτιωμένοι συντονιστικοί και διορθωτικοί μηχανισμοί που προβλέπονται στον κανονισμό για τη διακυβέρνηση της Ενεργειακής Ένωσης³⁶ αναμένεται επίσης ότι θα βοηθήσουν την ΕΕ να επανέλθει στον σωστό δρόμο σε περίπτωση ανεπαρκούς φιλοδοξίας και προόδου την περίοδο μετά το 2020.

Η Επιτροπή θα συνεχίσει να παρακολουθεί την πρόοδο των κρατών μελών ως προς την επίτευξη των ενδεικτικών εθνικών τους στόχων ενεργειακής απόδοσης για το 2020 και την εφαρμογή της ΟΕΑ. Θα υποβάλει έκθεση προόδου στην ειδική ομάδα το καλοκαίρι του 2019, μόλις καταστούν διαθέσιμα προς αξιολόγηση τα προκαταρκτικά δεδομένα για το 2018.

Η Επιτροπή καλεί επίσης το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο να εκφράσουν τις απόψεις τους σχετικά με την παρούσα αξιολόγηση.

³⁶ COM(2016) 759 final.

Πίνακας 1: Επισκόπηση των δεικτών

Κράτος μέλος	Τάση επίτευξης του στόχου για το 2020		Βραχυπρόθεσμη τάση		Ένταση ενέργειας στο σύνολο της οικονομίας	Βιομηχανικός τομέας	Οικιακός τομέας	
	Τάση ΚΠΕ 2005-2017 σε σύγκριση με την τάση ΚΠΕ 2005-2020 για την επίτευξη του στόχου για το 2020	Τάση ΚΤΕ 2005-2017 σε σύγκριση με την τάση ΚΤΕ 2005-2020 για την επίτευξη του στόχου για το 2020	Μεταβολή της ΚΠΕ 2017 σε σύγκριση με την ΚΠΕ 2016 [%]	Μεταβολή της ΚΤΕ 2017 σε σύγκριση με την ΚΤΕ 2016 [%]	Μέση ετήσια μεταβολή της έντασης ΚΠΕ 2005-2017 [%]	Μέση ετήσια μεταβολή της έντασης ΚΤΕ 2005-2017 στον βιομηχανικό τομέα [%]	Μέση ετήσια μεταβολή της έντασης ΚΤΕ 2005-2016 στον οικιακό τομέα ανά κεφαλή με διορθώσεις ως προς τις κλιματικές συνθήκες [%]	Μέση ετήσια μεταβολή της ΚΤΕ 2005-2016 στον οικιακό τομέα ανά κατοικία με διορθώσεις ως προς τις κλιματικές συνθήκες [%]
ΕΕ των 28	-	-	0,9%	1,2%	-2,0%	-2,0%	-0,5%	-1,2%
BE	-	-	-0,3%	-1,2%	-1,7%	-0,7%	-2,4%	-1,6%
BG	-	-	3,7%	2,5%	-2,8%	-5,2%	2,3%	0,4%
CZ	+	+	0,1%	2,7%	-3,0%	-4,6%	1,1%	0,0%
DK	-	+	2,1%	1,3%	-1,8%	-1,8%	0,1%	-0,5%
DE	-	-	0,2%	0,9%	-2,0%	-1,6%	-0,4%	-0,8%
EE	+	-	-4,2%	1,3%	-1,5%	-6,0%	1,2%	0,0%
IE	-	+	-1,4%	1,5%	-4,2%	-5,0%	-2,6%	-3,1%
EL	+	+	1,2%	0,3%	-0,2%	1,8%	-0,5%	-0,9%
ES	-	+	5,4%	2,3%	-1,5%	-2,4%	1,2%	-1,2%
FR	-	-	-0,3%	0,2%	-1,7%	-1,4%	-0,6%	-1,8%
HR	+	+	3,5%	4,3%	-1,4%	-1,6%	0,4%	-0,9%
IT	+	+	0,7%	-0,6%	-1,3%	-2,7%	1,0%	-0,3%
CY	-	+	4,4%	5,6%	-1,1%	0,7%	2,0%	-1,9%
LV	+	+	4,0%	5,1%	-2,1%	1,4%	-0,6%	-1,5%
LT	+	-	2,0%	5,1%	-5,0%	-2,0%	1,7%	-0,8%
LU	+	+	3,5%	3,6%	-3,0%	-1,0%	-2,1%	-3,8%
HU	+	-	3,1%	3,9%	-1,6%	2,0%	0,2%	-0,3%
MT	+	-	12,9%	6,8%	-4,5%	0,0%	13,4%	0,0%
NL	-	+	-0,4%	0,9%	-2,1%	-1,3%	-1,1%	-1,8%
AT	-	-	2,7%	2,1%	-1,1%	-0,3%	1,1%	0,4%
PL	-	-	4,5%	7,0%	-2,7%	-3,8%	1,0%	-0,5%
PT	+	+	4,7%	2,3%	-0,7%	-1,1%	-0,2%	-1,7%
RO	+	+	5,7%	4,4%	-4,3%	-5,9%	1,1%	-0,8%
SI	+	+	1,5%	-0,3%	-1,9%	-3,1%	0,9%	0,1%
SK	+	-	5,1%	7,2%	-3,9%	-4,9%	-1,0%	-1,8%
FI	+	+	-1,2%	0,1%	-1,9%	-0,5%	0,0%	-0,7%
SE	-	-	-1,6%	0,6%	-2,6%	-1,1%	-0,5%	-1,0%
UK	+	+	-1,6%	-0,8%	-3,1%	-2,5%	-2,2%	-2,2%
Πηγή και εξαγωγή δεδομένων	Eurostat 01/2019	Eurostat 01/2019	Eurostat 01/2019	Eurostat 01/2019	Eurostat 01/2019	Eurostat 01/2019	ΚΚΕρ & Eurostat 08/2018	Odyssee 11/2018

* Το σύμβολο «+» χρησιμοποιείται εάν τα κράτη μέλη μείωσαν την κατανάλωση πρωτογενούς ενέργειας και την κατανάλωση τελικής ενέργειας την περίοδο 2005-2017 με ρυθμό υψηλότερο από τον ρυθμό μείωσης που απαιτείται για την περίοδο 2005-2020 ώστε να επιτευχθούν οι στόχοι κατανάλωσης πρωτογενούς και τελικής ενέργειας για το 2020. Το

σύμβολο «-» χρησιμοποιείται στις άλλες περιπτώσεις. «ΚΤΕ» σημαίνει κατανάλωση τελικής ενέργειας και «ΚΠΕ» σημαίνει κατανάλωση πρωτογενούς ενέργειας.

Πίνακας 2: Επισκόπηση των δεικτών

Κράτος μέλος	Υπηρεσίες		Μεταφορές			Παραγωγή ενέργειας	
	Μέση ετήσια μεταβολή της έντασης ΚΤΕ 2005-2017 στον τομέα των υπηρεσιών [%]	Μέση ετήσια μεταβολή της ΚΤΕ 2005-2017 στον τομέα των μεταφορών [%]	Μεταβολή του ποσοστού αμαξοστοιχιών, υπεραστικών λεωφορείων, λεωφορείων και τρόλεϊ στις επιβατικές μεταφορές το 2016 σε σύγκριση με το 2005 [%]	Μεταβολή του ποσοστού σιδηροδρομικών και εσωτερικών πλωτών μεταφορών στις εμπορευματικές μεταφορές το 2016 σε σύγκριση με το 2005 [%]	Μέση ετήσια μεταβολή της παραγωγής θερμότητας από ΣΠΗΘ 2005-2016 [%]	Μέση ετήσια μεταβολή του λόγου μετατροπής εξόδου της θερμικής ηλεκτροπαραγωγής προς τα καύσιμα που χρησιμοποιούνται 2005-2016 [%]	
ΕΕ των 28	● -1,0%	● 0,2%	● 0,3%	● -0,1%	● -1,0%	● 0,2%	
BE	● -0,2%	● 0,5%	● -1,8%	● 0,0%	● 6,8%	● 0,7%	
BG	● -0,8%	● 1,9%	● -11,6%	● 8,5%	● 0,6%	● 0,4%	
CZ	● -2,0%	● 1,2%	● 2,9%	● -4,4%	● -0,8%	● 0,4%	
DK	● -1,4%	● -0,1%	● -2,2%	● 1,9%	● -1,7%	● 1,3%	
DE	● -0,8%	● 0,6%	● 0,1%	● -2,4%	● -1,0%	● 0,5%	
EE	● -0,2%	● 1,0%	● -2,9%	● -37,0%	● 2,6%	● 0,0%	
IE	● -5,2%	● 0,1%	● 2,3%	● -1,0%	● 0,0%	● 0,9%	
EL	● 1,4%	● -1,3%	● -3,6%	● -1,4%	● 1,3%	● 1,4%	
ES	● -0,1%	● -0,7%	● 0,6%	● 0,1%	● 0,0%	● -0,9%	
FR	● -0,3%	● 0,3%	● 2,8%	● -0,4%	● -6,1%	● -0,1%	
HR	● -0,2%	● 1,7%	● -1,0%	● 2,7%	● -0,8%	● 0,5%	
IT	● 0,2%	● -1,3%	● -0,1%	● 4,2%	● 1,2%	● 0,6%	
CY	● 1,1%	● 0,2%	● -2,2%	● 0,0%	● 0,0%	● 1,0%	
LV	● -1,7%	● 1,4%	● -7,8%	● -2,2%	● 3,1%	● -0,3%	
LT	● -1,4%	● 3,5%	● -0,1%	● 5,0%	● -4,1%	● 8,0%	
LU	● -0,5%	● -0,7%	● 2,4%	● -16,0%	● -2,5%	● 1,0%	
HU	● -5,0%	● 1,0%	● -4,3%	● 0,8%	● -6,6%	● -0,5%	
MT	n.a.	● 2,9%	● -2,3%	n.a.	● 0,0%	● 1,5%	
NL	● -1,8%	● -0,2%	● 2,3%	● 1,6%	● -0,7%	● -0,1%	
AT	● -3,4%	● 0,3%	● 1,4%	● -3,0%	● 2,8%	● 1,0%	
PL	● -1,8%	● 5,1%	● -9,2%	● -8,6%	● -1,5%	● 0,1%	
PT	● -1,9%	● -0,1%	● 0,3%	● 5,1%	● 4,6%	● -0,1%	
RO	● -1,4%	● 3,6%	● -5,2%	● 16,3%	● -4,3%	● -0,5%	
SI	● -0,9%	● 2,3%	● -0,6%	● 2,6%	● 0,2%	● 0,9%	
SK	● -3,5%	● 1,8%	● -4,3%	● -7,3%	● 0,1%	● 0,2%	
FI	● 0,2%	● 0,4%	● 2,4%	● 1,8%	● -0,7%	● 0,0%	
SE	● -2,9%	● 0,6%	● 2,3%	● -3,0%	● 2,2%	● 0,7%	
UK	● -1,8%	● -0,3%	● 2,2%	● -2,7%	● 0,0%	● 0,5%	
Πηγή και εξαγωγή δεδομένων	Eurostat 01/2019	Eurostat 01/2019	Συνοπτικό εγχειρίδιο της ΓΔ MOVE 2018	Συνοπτικό εγχειρίδιο της ΓΔ MOVE 2018	Eurostat 08/2018	Eurostat 08/2018	

Πίνακας 3: Επισκόπηση δηλωθείσας εξοικονόμησης ενέργειας για το 2016 δυνάμει του άρθρου 7 (χιλιάδες TΠ)

	2016			Πρόοδος ως προς την επίτευξη του στόχου			
	Νέα εξοικονόμηση	Συνολική ετήσια εξοικονόμηση	Σωρευτική εξοικονόμηση την περίοδο 2014-2016	Συνολική σωρευτική εξοικονόμηση που απαιτείται έως το 2020 (στόχος)	Πρόοδος ως προς την τήρηση της απαίτησης συνολικής σωρευτικής εξοικονόμησης έως το 2020	Εκτιμώμενη ετήσια εξοικονόμηση που απαιτείται την περίοδο 2014-2016	Η περίοδος 2014-2016 σε σύγκριση με την εκτιμώμενη ετήσια εξοικονόμηση
Αυστρία	389	1 026	1 908	5 200	37 %	1 114	171 %
Βέλγιο	226	779	1 640	6 911	24 %	1 481	111 %
Βουλγαρία	50	99	178	1 942	9 %	416	43 %
Κροατία	15	ά.α.	62	1 296	5 %	278	22 %
Κύπρος	2	6	14	242	6 %	52	28 %
Τσεχική Δημοκρατία	150	310	521	4 882	11 %	1 046	50 %
Δανία	256	699	1 346	3 841	35 %	823	163 %
Εσθονία	77	184	284	610	47 %	131	217 %
Φινλανδία	562	ά.α.	4 775	4 213*	113 %	903	529 %
Γαλλία	943	2 887	6 489	31 384	21 %	6 725	96 %
Γερμανία	2 637	4 085	9 943	41 989	24 %	8 998	111 %
Ελλάδα	40	174	394	3 333	12 %	714	55 %
Ουγγαρία	72	292	641	3 680	17 %	788	81 %
Ιρλανδία	116	330	609	2 164	28 %	464	131 %
Ιταλία	ά.α.	1 993	4 638	25 502	18 %	5 465	85 %
Λετονία	15	32	58	851	7 %	182	32 %
Λιθουανία	23	86	188	1 004	19 %	215	87 %
Λουξεμβούργο	ά.α.	14	24	515	5 %	110	22 %
Μάλτα	ά.α.	8	16	67	24 %	14	112 %
Κάτω Χώρες	586	3 416	5 211	11 512	45 %	2 467	211 %
Πολωνία	ά.α.	ά.α.	3 268	14 818	22 %	3 175	103 %
Πορτογαλία	29	94	206	2 532	8 %	543	38 %
Ρουμανία	ά.α.	667	1 368	5 817	24 %	1 247	110 %
Σλοβακία	56	241	497	2 284**	22 %	489	102 %
Σλοβενία	37	180	285	945	30 %	203	141 %
Ισπανία	514	1 536	3 180	15 979	20 %	3 424	93 %
Σουηδία	ά.α.	1 505	3 021	9 114	33 %	1 953	155 %
Ηνωμένο Βασίλειο	ά.α.	2 984	6 208	27 859	22 %	5 970	104 %
Σύνολο	6 794	24 633	54 547	230 486	24 %	49 390	110 %

Πηγή: πληροφορίες που υποβλήθηκαν από τα κράτη μέλη και συμπληρώθηκαν από τους υπολογισμούς και τις προσεγγίσεις της Επιτροπής, όπου απαιτείτο.