

FI

FI

FI

EUROOPAN KOMISSIO

Bryssel 8.3.2011
SEK(2011) 280 lopullinen

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTENARVIOINNISTA

Oheisasiakirja

**KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, NEUVOSTOLLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE SEKÄ ALUEIDEN
KOMITEALLE**

Euroopan energiatehokkuussuunnitelma 2011

SEK(2011) 277 lopullinen
SEK(2011) 275 lopullinen
SEK(2011) 276 lopullinen
SEK(2011) 278 lopullinen
SEK(2011) 279 lopullinen
KOM(2011) 109 lopullinen

Euroopassa voidaan vähentää primäärienergian käyttöä 20 prosenttia vuoteen 2020 mennessä yksinkertaisesti toteuttamalla kustannustehokkaita¹ energiatehokkuustoimenpiteitä. Tämä parantaisi EU:n talouden kilpailukykyä sekä loisi työpaikkoja ja uusia liiketoimintamahdollisuuksia. EU:n kansalaiset maksaisivat pienempiä energialaskuja, mikä vähentäisi polttoaineköyhien kotitalouksien määrää. Energiatehokkuus tarkoittaa myös energiavarojen järkevämpää käyttöä ja tuontiriippuvuuden vähenemistä. Lisäksi energian kulutuksen pienentyminen vähentää hiilidioksidin ja muiden haitallisten aineiden päästöjä ja ekosysteemiin kohdistuvia vaikutuksia sekä parantaa ihmisten elämänlaatua. Energiatehokkuus ja säästöt ovat hyödyksi EU:n koko taloudelle, jäsenvaltioille, yrityksille ja yksityishenkilöille.

1. MIKSI TOIMIA TARVITAAN?

Keväällä 2007 pidetyssä Eurooppa-neuvoston kokouksessa EU:n valtion- ja hallitusten päämiehet painottivat tarvetta parantaa EU:n energiatehokkuutta, jotta päästäisiin tavoitteeseen vähentää energian kulutusta 20 prosenttia tehtyihin ennusteisiin verrattuna vuoteen 2020 mennessä².

EU ei kuitenkaan **edisty toivotulla tavalla** kustannustehokkaiden energiansäästöjen toteuttamisessa. PRIMES 2009 -energiatehokkuusskenaariosta käy ilmi, että energian kysynnän jatkuvan kasvun suuntaus on katkennut, mutta aikaisempiin ennusteisiin verrattu kulutuksen vähentyminen vastaisi siitä huolimatta vain yhdeksää prosenttia vuonna 2020. Näin ollen EU ei saavuta 20 prosentin tavoitettaan eivätkä siihen liittyvät hyödyt taloudelle, yhteiskunnalle ja ympäristölle toteudu, ellei EU **kaksinkertaista ponnistelujaan** energiatehokkuuden alalla.

Syinä edistymisen takkuamiselle ovat markkinahäiriöt (kuten hintasignaalien riittämättömyys, kannustimien ristiriitaisuus, tiedon epätasainen jakautuminen, markkinoiden puuttuminen tai keskeneräisyys ja korkeat aloituskustannukset) ja sääntelyn epäonnistuminen (kuten kattavien poliittisten puitteiden puuttuminen, sääntelyn noudattamisen heikko valvonta ja kunnianhimon puute). Lisähaasteena on ns. paluuvaikutus, johon on kuitenkin vaikea puuttua EU:n tasolla, koska se liittyy ihmisten käyttäytymiseen ja valinnanvapauteen.

2. NYKYISET POLITIIKAT EIVÄT RIITÄ

EU:n ja kansallisella tasolla on laadittu useita politiikkoja edellä esitettyjen rajoitusten poistamiseksi ja energiatehokkuushyötyjen toteuttamiseksi.

Vuonna 2006 laaditussa energiatehokkuuden toimintasuunnitelmassa esitettiin kattava **EU:n tason** toimintapoliittinen kehys, jossa lueteltiin 85 toimenpidettä ja jonka perusteella on annettu yli 20 säädöstä ja otettu käyttöön lukuisia muita kuin sitovia oikeudellisia välineitä. Energiatehokkuuden toimintasuunnitelman arvioinnissa on käynyt ilmi, että suurin osa toimenpiteistä on saatettu päätökseen tai niiden toteutus on meneillään. Suunnitelma on saavuttanut tavoitteensa kannustaa kunnianhimoisten toimintapolitiikkojen laatimiseen EU:n

¹ Esimerkiksi *Fraunhofer ISI et al. 2009: Tutkimus energiansäästöpotentiaalista EU:n jäsenvaltioissa, ehdokasmaissa ja ETA-maissa; Energiatehokkuuden toimintasuunnitelma: Vaikutusten arviointi (SEC(2006) 1174); Lechtenböhrer and Thomas, Wuppertal Institute. 2005: The mid-term potential for demand-side energy efficiency in the EU.*

² 7224/1/07 REV 1.

tasolla sekä kansallisella ja paikallisella tasolla. Sitä suunniteltaessa ei kuitenkaan pyritty saavuttamaan koko energiatehokkuuspotentiaalia, ja tästä syystä sitä se on ajantasaistettava.

Jäsenvaltioissa on hyväksytty myös useita toimintapolitiikkoja, mutta ne eivät riitä kuromaankuilua umpeen. Ensimmäiset kansalliset energiatehokkuuden toimintasuunnitelmat, jotka jäsenvaltiot ovat toimittaneet energiapalveludirektiivin nojalla, antavat kattavan kuvan politiikoista, joita jäsenvaltiot ovat omaksuneet energiatehokkuus- ja energiansäästöpotentiaalinsa hyödyntämiseksi³. Komissio teki kansallisista suunnitelmista arvioinnin, joka paljasti kussakin jäsenvaltiossa saavutetun edistymisen. Arvioinnin mukaan monissa kansallisissa suunnitelmissa on johdonmukaiset ja kattavat strategiat välitavoitteiden ja lopullisten tavoitteiden saavuttamiseksi, mutta joissakin niistä ajattelu on jäänyt hajanaiseksi ja esitetyt energiatehokkuustoimenpiteet ovat pirstaleisia.

3. EU ON MERKITTÄVÄSSÄ ASEMASSA

EU:n oikeudesta toimia energiatehokkuuden ja energiansäästöjen alalla määrätään Euroopan unionin toiminnasta tehdyn sopimuksen 194 artiklan 1 kohdassa. Vaikka jäsenvaltioilla on asiassa edelleen suuri vastuu, **EU:lle on annettu oikeus toimia, koska energiatehokkuus ja energiansäästöt ovat tärkeitä toteutettaessa EU:n tavoitteita ilmastonmuutoksen torjunnan, energiahuollon, kilpailukyvyn ja ympäristönsuojelun aloilla.** Näiden tavoitteiden saavuttaminen edellyttää koordinoituja toimia ja johdonmukaista energiatehokkuus- ja energiansäästöpolitiikkaa. Näin ollen EU:n on osallistuttava seuraaviin toimiin:

- Asetetaan vähimmäisvaatimuksia aloilla, joilla sisämarkkinat ovat vaarassa vääristyä jäsenvaltioiden toteuttaessa yksittäisiä toimenpiteitä.
- Perustetaan yhteiset puitteet, jotka ovat pohjana johdonmukaisille ja toisiaan lujittaville mekanismeille ja jättävät jäsenvaltioiden vastuulle asettaa – avoimesti ja vertailukelpoisesti – konkreettiset tasot, joille olisi päästävää.
- Luodaan alusta parhaiden käytäntöjen vaihdolle ja valmiuksien parantamiselle.
- Edistetään energiatehokkuutta käyttäen EU:n välineitä, esim. rahoitusta, ja otetaan energiatehokkuuden näkökohdat asianmukaisesti huomioon muilla politiikan aloilla.
- Edistetään EU:ta kansainvälisesti energiatehokkuuden edelläkävijänä – tästä on hyötyä myös yrityksille EU:ssa.

4. TÄRKEIMMÄT TAVOITTEET

EU:n johtajien asettamana EU:n yleisenä toimintapoliittisena tavoitteena on parantaa energiatehokkuutta EU:ssa, jotta saavutettaisiin 20 prosentin säästö energian kulutuksessa energiatehokkuutta koskevassa komission vihreässä kirjassa⁴ esitettyihin vuotta 2020 koskeviin ennusteisiin verrattuna. Tämä tavoite on myös linjassa EU:n yleisen

³ Alun perin kansalliset energiatehokkuuden toimintasuunnitelmat piti toimittaa vuoden 2007 puoliväliin mennessä, mutta monet niistä viivästyivät ja toimitettiin vuoden 2008 puoliväliin mennessä.

⁴ KOM(2005) 265: Primäärienergian säästöt, 370 miljoonaa öljykvivalenttitonnia, vuonna 2020 verrattuna primäärienergian kulutusta koskevan ennusteen perusskenaarioon. Perustilannetta korjattiin vuonna 2007 siten, että otettiin huomioon kaksi uutta jäsenvaltiota.

energiapolitiikan kanssa. Energiatehokkuuden parantaminen on olennainen osa uutta eurooppalaista energiastrategiaa vuoteen 2020⁵.

Yleisesti ottaen energiatehokkuus edistää osaltaan ilmestopolitiikan tavoitteiden saavuttamiseen pyrkiviä laajempia aloitteita sekä piristää talouden elpymistä ja älykästä, kestävä ja osallistavaa kasvua, kuten esitetään asiakirjassa *Eurooppa 2020: Älykkään, kestävän ja osallistavan kasvun strategia*⁶

5. ANALYYTTINEN LÄHESTYMISTAPA

Tämän vaikutustenarvioinnin tavoitteena oli **analysoida nykyisten politiikkojen saavutukset ja haasteet** sekä energiankulutuksen suuntaukset. Lisäksi pyrittiin arvioimaan, onko **mahdollista tehdä EU:n tasolla enemmän**.

Analyysi suhteutettiin poliittisen asiakirjan yksityiskohtaisuuden tasoon. Koska konkreettiset toimet kehitetään vasta tulevaisuudessa ja niistä tehdään tarvittaessa vaikutustenarvioinnit, tämä arviointi tehtiin pääosin laadulliselta pohjalta. Siinä esitettiin kuitenkin mahdollisuuksien mukaan myös määrällisiä esimerkkejä vastaavista politiikoista ja yleisiä laskelmia mahdollisista vaikutuksista.

Analyysissä käsiteltiin ensiksi sitä, mikä on paras tapa lähestyä energiatehokkuuskysymyksiä EU:n tasolla, ja toiseksi, minkä tyyppisiä EU:n toimintapolitiikan välineitä tarvitaan tukemaan jäsenvaltioita säästöpotentiaalin toteuttamisessa.

Seuraavat kolme tärkeintä toimintapolitiittista vaihtoehtoa analysoitiin: i) asetetaan vain tavoitteet ja jätetään jäsenvaltioiden tehtäväksi kehittää tarvittavat toimintapolitiikat; ii) ei aseteta lainkaan tavoitteita, mutta kehitetään yksityiskohtaiset EU:n toimintapolitiittiset välineet ja kehoitetaan jäsenvaltioita käyttämään ja/tai täydentämään niitä, ja iii) kattavat toimintapolitiittiset puitteet (joihin sisältyvät päämäärät/tavoitteet) laaditaan jäsenvaltioiden tasolla ja EU kehittää toimintapolitiittiset välineet jäsenvaltioiden tukemiseksi.

Tämän jälkeen kunkin sektorin osalta (eli asunto- ja palvelusektorit sekä liikenne-, teollisuus- ja energiasektorit) analysoitiin erityyppiset toimintapolitiittiset välineet (eli vapaaehtoiset toimet, sääntely, rahoitus, tietoisuuden lisääminen ja koulutus), jotta selvitetäisiin, onko kyseisiä toimia tarpeen soveltaa EU:n tasolla eri sektorien tavoitteiden saavuttamiseksi. Parhaan vaihtoehdon valinta perustui nykyisillä politiikoilla saavutettuun edistymiseen sekä jäljellä olevien esteiden, EU:n lisäarvon, mahdollisten vaikutusten, tuloksellisuuden, tehokkuuden ja johdonmukaisuuden arviointiin.

6. PÄÄTELMÄT: PARHAANA PIDETTY UUSI TOIMINTAPOLIITTINEN KEHYS

Parhaana pidetty toimintapolitiittinen lähestymistapa

On olennaisen tärkeää, että jäsenvaltioiden tasolla kehitetään toimintapolitiittinen kokonaisuus, jolle asetetaan selkeät, yksinkertaiset ja mitattavissa olevat tavoitteet. EU:n tasolla hyvin koordinoitujen toimenpiteiden voisi tarjota jäsenvaltioille kehyksen, jonka pohjalta ne voivat kehittää omia toimiaan. Komissio voisi ehdottaa kullakin sektorilla yksittäisiä toimenpiteitä,

⁵ KOM(2010) 639 lopullinen.

⁶ KOM(2010) 2020 lopullinen.

jotka voisivat muodostaa yhteisen kehyksen, ja tukea jäsenvaltioita niiden omien välineiden kehittämisessä.

Tämä lähestymistapa edistäisi kustannustehokkaan potentiaalini hyödyntämistä, ja sillä voitaisiin lieventää suurimpia esteitä, kuten politiikan hajanaisuutta sekä poliittisen sitoutumisen ja ennustettavuuden puutetta. Sillä varmistettaisiin, että tarkastellaan eri politiikkojen välisiä mahdollisia synergioita.

Komissio voisi lisäksi tutkia parasta lähestymistapaa asettaa objektiivisia tavoitteita ja tällaisten tavoitteiden ja muiden toimintapoliittisten välineiden (erityisesti ilmastotavoitteiden) välistä vuorovaikutusta. Komissio voisi ehdottaa kansallisten energiatehokkuuden toimintasuunnitelmien laatimista avainasiakirjoina. Lujitetut ja (kaikkia toimitus- ja kysyntäsektoreita koskemaan) laajennetut kansalliset energiatehokkuuden toimintasuunnitelmat voisivat antaa energiatehokkuudelle huomattavaa poliittista näkyvyyttä ja edistää prosessia. Lisäksi ehdotetaan paikallisviranomaisten sitoutumisen lisäämiseksi, että komission tukemaa, onnistunutta kaupunginjohtajien sopimuksen (*”Covenant of Mayors”*) yhteistyömallia jatketaan, jotta se yleistyisi ja sen potentiaali saataisiin hyödynnettyä.

Parhaana pidetty etenemistapa asunto- ja palvelusektoreilla

Analyysissä päädyttiin siihen, että rakennusten saneeraamisen riittämättömyyteen ei ole tarpeen puuttua lujittamalla rakennuksiin liittyvää nykyistä toimintapoliittista kehystä (vaihtoehto A3a), koska lainsäädäntökehystä (erityisesti rakennusten energiatehokkuutta koskevaa direktiiviä) on hiljattain tarkistettu kunnianhimoisella tavalla, ja huomio olisi nyt kiinnitettävä sen täytäntöönpanoon. Tuotteita koskevien vaatimusten osalta tilanne on toinen. Energiatehokkaiden tuotteiden käytön lisäämiseksi ekologista suunnittelua ja energiamerkintöjä olisi laajennettava koskemaan uusia tuoteryhmiä, erityisesti palvelualalla, ja rakennusmateriaaleja (esim. ikkunoita) (vaihtoehto A3b). Tämä antaisi lisätukea hyvin energiatehokkaiden tuotteiden ja materiaalien markkinoiden luomiselle.

Rahoitustoimilla on olennainen merkitys korjattaessa korkeiden alkuvaiheen kustannusten kattamiseen tarvittavan maksuvalmiuden puutetta ja jossain määrin ratkaistaessa ongelmaa, joka liittyy eturistiriitoihin rakennusten omistajan ja vuokralaisen välillä. EU:n tason rajalliset rahoitusvarat voitaisiin osittain kohdentaa siten, että niistä tarjottaisiin teknistä apua jäsenvaltioille ja paikallisviranomaisille mutta myös tukea riskinjakoon ja hanketakuisiin (vaihtoehto A4a). Talouskriisin aikana ei voida olettaa, että energiatehokkuuteen osoitetaan merkittävää julkista lisärahoitusta, ja onkin olennaista, että näillä välineillä pyritään sitouttamaan rahoitusta muista lähteistä. Yksityisten sijoittajien sitoutumista voitaisiin entisestään tukea asettamalla energialaitoksille energiansäästöveltoitteita (vaihtoehto D3d) ja tukemalla energiapalveluyritysten (ESCO) kehittämistä (vaihtoehto D5). Myös tiettyjen energiatehokkuusehtojen asettamista julkiselle rahoitustuelle (vaihtoehto A4b) pidetään hyödyllisenä.

Tärkeimpänä esteenä optimaalisten energiasaneerausten suorittamiselle ja optimaalisten laitteiden asentamiselle rakennuksiin on huomattu olevan jatkuva pätevän rakennusalan työvoiman puute, joka johtuu markkinoiden kehittämättömyydestä. Puute voitaisiin korjata EU:n tasolla tukemalla jäsenvaltioita eri välineillä (esim. tutkintoja koskevat kansalliset suunnitelmat, opetus- ja koulutusohjelmat, akkreditointi- ja sertifiointijärjestelmät) ja tarjoamalla alustoja parhaiden käytäntöjen vaihdolle.

Myös tietoisuuden (vaihtoehto A5) ja yksityisten tahojen vapaaehtoisten sitoumusten (vaihtoehto A2) lisäämiseen pyrkiviä toimenpiteitä voitaisiin resurssien riittäessä toteuttaa – tällaisissa toimenpiteissä EU:n rooli on vähäinen, ja ne jätettäisiin pääosin jäsenvaltioiden tai paikallisviranomaisten tehtäväksi.

Parhaana pidetty etenemistapa liikennesektorilla

Energian kulutuksen ennustetaan kasvavan vuoteen 2020 mennessä liikenteessä enemmän kuin muilla aloilla. Käyttämättömän potentiaalin hyödyntämiseen tarvitaan tukea: liikennesektoria on suunnattava tehokkaampiin ajoneuvoihin, liikennemuotoihin ja käyttötapoihin. Tässä vaikutustenarvioinnissa ei kuitenkaan analysoitu mitään liikenteen alan vaihtoehtoja, koska tulevassa liikenteen valkoisessa kirjassa pyritään vauhdittamaan hiilen käytön vähentämistä ja resurssien käytön tehostamista liikenteen alalla.

Parhaana pidetty etenemistapa teollisuussektorilla

Vaikka energiatehokkuutta on parannettu eniten juuri teollisuudessa, potentiaalia on vielä. EU:n politiikoilla on jo osin käsitelty joitakin alan mahdollisia ympäristövaikutuksia. Näin ollen teollisuuden alalla tavoitteena on tukea vielä käyttämättömien mahdollisuuksien hyödyntämistä linjassa nykyisten toimintapoliittisten välineiden (esim. päästökauppajärjestelmä ja uusi teollisuuspäästödirektiivi) kanssa. Alalla ovat esteinä pääasiassa selvien hintasignaalien puute, tietoisuuden ja koulutuksen puute (erityisesti pk-yrityksissä) sekä pitkän aikavälin toimintapoliittisen suunnittelun puute, jonka vuoksi riskit koetaan todellista suurempina ja yritykset jättävät investoinnit toteuttamatta.

Mahdollisista lähestymistavoista tehty analyysi osoitti, että voitaisiin laatia lisälainsäädäntöä, joka olisi edellä mainitun tavoitteen ja nykyisen toimintapolitiikan mukainen (vaihtoehto C3). Tätä varten voitaisiin ehdottaa ekologista suunnittelua koskevan direktiivin nojalla uusia täytäntöönpanotoimia, joilla katettaisiin teollisissa prosesseissa yleisesti käytettyjä tuotteita (kuten suuria pumppuja ja uuneja). Erityisvalmisteisten laitteiden ja järjestelmien osalta voitaisiin asettaa yleisiä energiatehokkuusvaatimuksia, jotka pantaisiin täytäntöön standardisoinnin kautta. Energian suurkuluttajille voitaisiin lisäksi asettaa tiettyjä energia-asioiden hallintaan liittyviä vaatimuksia (esim. energiakatselmukset). Pk-yrityksille voitaisiin tarjota tietopaketteja ja apua niiden energiankulutuksen hallinnassa (vaihtoehto C5).

Asettamalla energiayhtiöille energiatehokkuusvaatimuksia (vaihtoehto D3d) ja edistämällä energiapalveluyrityksiä (ESCO) voitaisiin saada käyntiin merkittäviä hankkeita teollisuuden alalla.

Hyötyä olisi myös tietoisuuden (vaihtoehto C4) ja yksityisten tahojen vapaaehtoisten sitoumusten (vaihtoehto C2) lisäämiseen pyrkivistä toimenpiteistä, joita voitaisiin toteuttaa, jos resurssit riittävät. EU:lla on kuitenkin vain vähäinen rooli tällaisissa toimenpiteissä, jotka ovat pääosin jäsenvaltioiden ja paikallisviranomaisten vastuulla.

Parhaana pidetty etenemistapa energiasektorilla

Tällä hetkellä tuotantokapasiteetin keskimääräinen tehokkuus on huomattavasti parasta saatavilla olevaa teknologiaa huonompi. Tämä johtuu lähinnä riittävän selvien hintasignaalien puutteesta, kun tehdään uuden kapasiteetin rakentamista ja vanhan käytöstä poistamista koskevia investointipäätöksiä. Päästökauppajärjestelmän kolmannella vaiheella on tiettyjä vaikutuksia tähän ongelmaan päästökauppaan osallistuvien yksiköiden osalta. Näin ollen ei ole tarkoituksenmukaista ehdottaa uusia sääntelyvälineitä (vaihtoehto D3a) tietämättä, millaisia konkreettisia vaikutuksia kolmannella vaiheella on. Pienempiä tuotantolaitoksia on kuitenkin yhä enemmän, ja uusien sääntelyvälineiden tarve voitaisiin tutkia niiden energiatehokkuuden varmistamiseksi.

Tähdelämmön käytön ja energian talteenoton koko potentiaalia ei myöskään hyödynnetä. Analyysi osoitti, että voitaisiin kehittää sähkön ja lämmön yhteistuotannon ja kaukolämmön edistämiseen pyrkiviä uusia sääntelytoimenpiteitä jatkoanalyysien ja alan tärkeimmän

toimintapoliittisen kehyksen (eli yhteistuotantodirektiivin) mahdollisen uudelleentarkastelun pohjalta (vaihtoehto D3b).

Kansallisilla sääntelyviranomaisilla voisi olla merkittävä rooli suunnattaessa sähköverkon energiatehokkuusinvestointeja sekä edistettäessä älykkäitä sähköverkkoja ja älykkäitä mittarijärjestelmiä, joiden avulla varmistetaan mahdollisuudet muokata kulutuspiikkejä ja optimoida energian kysyntää ja tarjontaa. Tällainen rooli voitaisiin luoda antamalla niille lisää toimivaltaa (vaihtoehto D3c).

Energiayhtiöillä on tärkeää tietoa asiakkaidensa energiankulutuksesta muttei kannustimia käyttää sitä asiakkaidensa energiankulutuksen vähentämiseksi, koska kulutuksen väheneminen alentaisi niiden tuloja. Ongelma poistuisi ottamalla käyttöön energiansäästövelvoitejärjestelmiä, joilla varmistettaisiin, että kustannustehokkaimmat pitkän aikavälin toimenpiteet toteutetaan energialaskua lyhyellä aikavälillä hieman kasvattamalla (vaihtoehto D3d). Parhaita tapoja toteuttaa tämä on tutkittava yksityiskohtaisemmin. Energian käytön vähentymisen todistavilla sertifikaateilla ei pitäisi käydä kauppaa päästökauppajärjestelmässä, jotta vältettäisiin negatiivinen vuorovaikutus.

Energiayhtiöiden johto on yleensä hyvin tietoinen yhtiöidensä energiansäästömahdollisuuksista. Energiapalveluyritysten alasektorilla tarvitaan kuitenkin tietoon, ohjeistukseen ja parhaiden käytäntöjen vaihtoon liittyvää lisätukea (vaihtoehto D5). Voitaisiin myös harkita vapaaehtoisia sopimuksia, jotka johtavat energiansäästöihin (vaihtoehto D2).

Riittävätkö toimenpiteet 20 prosentin tavoitteen saavuttamiseen?

Parhaina pidetyt vaihtoehdot sisältävät laajan valikoiman tukivälineitä, joilla lisättäisiin energiansäästöpotentiaalin hyödyntämistä ja siihen liittyviä muita etuja sekä edesautettaisiin energiatehokkuusalan markkinoiden kypsymistä. Kaikkien vaihtoehtojen määrällinen arviointi ei ollut mahdollista, mutta niistä, joista se tehtiin, voidaan päätellä, että puuttuvat energiansäästöt on hyvin mahdollista saada aikaan. Konkreettiset tulokset riippuvat kuitenkin siitä, kuinka kunnianhimoisia sääntely- ja muut aloitteet ovat ja kuinka nopeasti ne toteutetaan. Näin ollen suunnitelmasta on tärkeää tehdä väliarviointi ja mahdollisesti saattaa suunnitelma ajan tasalle, jotta varmistetaan energiatehokkuuden parantamistoimien jatkuvuus.