

EUROPEISKA KOMMISSIONEN

Bryssel den 6.6.2012
SWD(2012) 163 final

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Följedokument till

**MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET,
RÅDET, EUROPEISKA EKONOMISKA OCH SOCIALA KOMMITTÉN OCH
REGIONKOMMITTÉN**

Förnybar energi: en viktig faktor på den europeiska energimarknaden

{COM(2012) 271 final}
{SWD(2012) 149 final}
{SWD(2012) 164 final}

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Följedokument till

MEDDELANDE FRÅN KOMMISSIONEN TILL EUROPAPARLAMENTET, RÅDET, EUROPEISKA EKONOMISKA OCH SOCIALA KOMMITTÉN OCH REGIONKOMMITTÉN

Förnybar energi: en viktig faktor på den europeiska energimarknaden

1. PROBLEMBESKRIVNING

Under de senaste åren har förnybara energikällor till följd av stordriftsfördelarna och tekniska förbättringar byggts ut i snabbare takt än väntat. Detta är goda nyheter som visar den positiva inverkan som EU:s politik har på området förnybar energi. Medlemsstaterna har med anledning av dessa trender i ökad utsträckning reformerat stödsystemen för förnybara energikällor så att kostnadseffektivitet och marknadsintegration kan säkerställas. Ibland har reformerna genomförts på sätt som inte tagit hänsyn till bästa europeisk praxis, vilket skapar osäkerhet för investerare i hela Europa. Dessutom har den nuvarande finansiella och ekonomiska krisen gjort investerare mer försiktiga beträffande investeringar i kapitalintensiva energimarknader, särskilt inom sektorn för förnybar energi som är så beroende av beslut från den politiska sfären.

Mot denna bakgrund blir det allt tydligare att EU:s mål för förnybar energi fram till 2020 i sig kanske inte räcker för att locka fram de långsiktiga investeringar som behövs och som skulle tillåta ytterligare kostnadsminskningar och en större andel förnybar energi efter 2020. Behovet av tydlighet kring inriktningen på EU:s framtida politik har sålunda accentuerats för investerare och näringsliv vid långsiktiga investeringsbeslut inom sektorn för förnybar energi.

Enligt direktiv 2009/28/EG om förnybara energikällor behöver kommissionen inte lägga fram någon färdplan för den förnybara energin efter år 2020 förrän 2018 och ska då beakta den tekniska utvecklingen och de erfarenheter som vunnits från direktivets genomförande. Dessutom ska kommissionen enligt direktivet senast 2014 se över vissa specifika bestämmelser i det (främst vad gäller minimisänkningen av växthusgasutsläppen för biodrivmedel och flytande biobränslen, åtgärder och effekter vad avser biodrivmedel och flytande biobränslen och de s.k. samarbetsmekanismerna). I samband med ovan beskrivna investeringsosäkerhet har kommissionen dock iakttagit en växande övertygelse bland berörda parter om att det redan i dag krävs planering för perioden efter 2020.

Följande sex utmaningar måste bemötas för att förnybar energi lättare ska kunna erövra en större andel av EU:s energimix under kommande årtionden:

- *Osäkerhet kring det framtida politiska ramverket.* Enligt dagens utformning upphör EU:s politiska ramverk för förnybar energi i praktiken att gälla år 2020, dvs. om bara åtta år. För perioden efter 2020 finns inga mål uppsatta för den förnybara energin och inga andra mål vad gäller minskade koldioxidutsläpp än de som ingår i systemet för handel med

utsläppsrätter samt rådets politiska, snarare än rättsliga, mål om att uppnå en 80–95-procentig minskning av växthusgaserna fram till 2050 om andra utvecklade länder vidtar liknande åtgärder.

- *De ekonomiska incitamentens genomförbarhet.* En del medlemsstater har infört stödssystem som framstår som tveksamma ur ett inre marknads perspektiv. Dessutom har en utgiftsökning (delvis orsakad av en snabb ökning av antalet anläggningar till följd av sjunkande kostnader per enhet för fotovoltaiska celler) gett upphov till tvivel om stödssystemens ekonomiska genomförbarhet.
- *Förenlighet med marknadsåtgärderna.* Farhågor har uppstått om nuvarande inre marknadsåtgärder verkligen har förmågan att effektivt hantera den typ av investeringar som karakteriserar förnybara energikällor och göra det möjligt för anläggningar för förnybar energi att svara ordentligt på marknadens prissignaler, om så inte är fallet leder detta till ineffektivitet i marknadens funktion.
- *Lämplighet i fråga om energiinfrastrukturen.* Större delen av det befintliga kraftnätet byggdes under en tid då elsystemen till övervägande del var nationella, energiproduktionen var belägen ganska nära förbrukningsorterna och energiflöden och leveranser var relativt kontrollerade. Detta kommer sannolikt att ändras med den stigande andelen el från förnybara energikällor, vilket kan medföra att integreringen av de förnybara energikällorna blir ofullständig.
- *Osäkerhet kring framtida teknik.* Ett brett spektrum av innovativ teknik för förnybar energi kommer att behövas för att åstadkomma en övergång till en hållbar och säker energisektor. Vidare behövs omfattande förändringar för att modernisera förvaltning och utveckling av infrastrukturen. Uppgiften att få ut sådan teknik för förnybar energi på den kommersiella marknaden är dock något som inte enbart marknaden själv kan åstadkomma.
- *Allmänhetens gillande samt hållbarhetsaspekten.* Förnybara energikällor har generellt sett ett brett stöd bland allmänheten på grund av att de är utspridda till sin karaktär och ger miljömässiga och socioekonomiska fördelar. Växande oro över markanvändning och andra miljökonsekvenser vid storskaliga projekt för förnybar energi skulle dock kunna bli ett hinder för framtida tillväxt.

I det meddelande som föreliggande konsekvensbedömning åtföljer behandlas både utmaningar och möjliga lösningar med sikte på att underlätta integreringen av den förnybara energin i den inre marknaden. Meddelandet innehåller även ett ramverk för arbetet med att besluta vilken politisk ordning som behövs efter 2020 för att förnybar energi ska kunna utgöra en större andel av EU:s energimix.

2. ANALYS AV SUBSIDIARITETSPRINCIPEN OCH EUROPEISKT MERVÄRDE

EU:s befogenheter i fråga om förnybar energi finns fastställda i fördraget om Europeiska unionens funktionssätt, artikel 192 (miljö), artikel 114 (inre marknaden) och artikel 194 (energi). Ur ekonomisk synvinkel kan olika slag av utveckling av energisystemet åstadkommas inom ramen för ett EU-samarbete, i form av åtgärder på unionell såväl som på nationell nivå, under vederbörligt iakttagande av respektive befogenheter.

3. MÅL

Det generella målet för detta initiativ är att se till att förnybar energi i betydande omfattning bidrar till att åstadkomma energikällor som är säkra och av varierande slag, till konkurrenskraft samt till miljö- och klimatskydd. Målet är även att stödja ekonomisk tillväxt, skapa sysselsättning, regional utveckling och innovation i EU. För att uppnå detta föreslås följande specifika mål: Minska osäkerheten för investerare och näringsliv, ii) förbättra stödsystemens genomförbarhet och kostnadseffektivitet, iii) underlätta förenligheten med marknadsåtgärderna, iv) se till att energiinfrastrukturen är tillfredsställande, v) främja teknisk innovation och utveckling, och vi) säkra ett brett stöd bland allmänheten samt hantera hållbarhetsfrågan.

4. ALTERNATIV

Syftet med konsekvensbedömningen är att göra en komparativ analys av de miljömässiga, ekonomiska och sociala konsekvenserna jämfört med dagens situation. Med hänsyn till de berörda parternas synpunkter har följande fyra alternativ utkristalliserats och analyserats:

- Scenario med oförändrade förhållanden (*business-as-usual*): Detta alternativ innebär ingen ny EU-politik för att främja förnybara energikällor efter 2020. Förnybara energikällor kommer att fortsätta att dra nytta av nuvarande lagstiftning om utsläppshandeln.
- Minskade koldioxidutsläpp utan några mål avseende förnybara energikällor efter 2020: Detta alternativ innebär ambitiösare mål för minskningen av växthusgaser och/eller politiska åtgärder som till fullo är förenliga med EU:s långsiktiga mål vad gäller koldioxidutsläppsminskningen, utan att specifika mål för förnybar energi efter 2020 fastställs.
- Bindande mål för förnybara energikällor efter 2020 och samordnat stöd: Detta alternativ skulle medföra en aktualisering av 2008 års klimat- och energipaket, genom unionella och nationella mål för förnybar energi för 2030, tillsammans med EU-mål för utsläpp av växthusgaser och energieffektivitet.
- EU-mål för förnybar energi och harmoniserade åtgärder: Enligt detta alternativ ska ett EU-omfattande mål för förnybar energi sättas upp som ska backas upp av ett harmoniserat stödsystem och en harmoniserad förvaltning av elsystemet.

5. KONSEKVENSBEDÖMNING

Ekonomiska konsekvenser

De övergripande ekonomiska konsekvenserna av att öka andelen förnybar energi i energimixen är resultatet av ett flertal mekanismer som är sinsemellan sammanlänkade och kompensande. För det första skapar ett ibrukttagande av förnybara energikällor ekonomisk verksamhet. För det andra minskar en ökad förbrukning av inhemska förnybara källor importen av fossila bränslen, vilket ökar energisäkerheten. För det tredje främjar det innovation på energiområdet, något som spelar en nyckelroll vid en utveckling av tillräckligt många olika slags teknik som gör det möjligt att förverkliga långsiktiga kostnadseffektiva minskningar av energisektorns koldioxidutsläpp. Energiinnovation är också viktig i ekonomiskt hänseende eftersom den skapar konkurrensfördelar på internationella marknader med därav följande tillväxt och exportmöjligheter. Å andra sidan kan en expansion av den förnybara energin också förskjuta investeringar (och sysselsättning) från den konventionella

sektorn med negativa effekter som följd. Dessutom kan kostnaderna för ekonomiskt stöd till förnybar energi leda till högre energipriser, vilket energianvändarna kan komma att få betala, vilket i sin tur inverkar på de energiintensiva industriernas konkurrenskraft.

Analysen visar att alternativ 2, 3 och 4 sannolikt får positiva ekonomiska konsekvenser, eftersom de (i varierande grad) kommer att främja betydande investeringar i teknik för förnybar energi som har potential att generera nya industrier, arbetsplatser och ekonomisk tillväxt. Dessutom kommer de att bidra till att få ned utgifterna för importerade bränslen vilket också kan skydda EU:s ekonomi mot externa prischocker, även om alternativen 3 och 4 kan leda till större importbesparingar än alternativ 2. Ekonomiska incitament för förnybar energi enligt alternativen 3 och 4 kan emellertid leda till ökade kostnader för konsumenterna, även om detta sannolikt, åtminstone delvis, kommer att kompenseras av att den förnybara energin snabbt vinner insteg (*merit order effect*) vilket minskar grossisternas elpriser. Alternativ 1 innebär däremot högre bränslekostnader, vilket inte genererar mycket ekonomisk tillväxt, men kommer dock att kräva färre offentliga investeringar i utveckling och ibrukttagande av förnybar energi.

Miljökonsekvenser

Ett ibrukttagande av förnybara energikällor kan potentiellt avsevärt minska växthusgasutsläppen. En tidigare analys visar att alla undersökta alternativ, utom *business-as-usual*-scenariot, jämfört med 1990 ger en 80-procentig minskning av växthusgasutsläppen och en nära 85-procentig energirelaterad minskning av koldioxidutsläppen år 2050. Alternativen 2, 3 och 4 kan i kombination med effektiva anpassningsåtgärder också potentiellt förbättra EU-energisystemets motståndskraft mot effekterna av klimatförändringen. Särskilt spelar decentraliseringen av elproduktionen en viktig roll när det gäller att minska nätverkens och systemens generella sårbarhet för klimatrelaterade katastrofer. Den lokala biologiska mångfalden kommer sannolikt att påverkas direkt och indirekt av den infrastruktur som behövs för förnybar energi. Alternativ 2 och 4 ökar eventuellt konsekvenserna, eftersom fler elektriska luftledningar kommer att krävas för att förbinda de fördelaktigaste produktionsplatserna (även i tredjeland) med förbrukningsorterna. Dessa potentiellt negativa följder kan dock undvikas om infrastrukturutvecklingen följer väletablerade miljöskyddsbestämmelser.

En växande andel förnybar energi efter 2020 kommer att kräva utökad produktion av råvara för biomassa, vilket kan medföra högre risker för direkta och indirekta konsekvenser till följd av att markanvändningen förändras. Analysen visar dock att det år 2030 potentiellt kommer att finnas tillräckliga mängder hållbar biomassa för att tillgodose både energianvändning och andra användningsområden. Alternativen 2, 3 och 4 skulle kunna minska de riskerna, genom att införa stabila hållbarhetskriterier för alla typer av bioenergianvändning, som bygger vidare på (och ytterligare skärper) de obligatoriska kriterier som nu gäller för biodrivmedel och flytande biobränslen. Riskerna kan dessutom minskas ytterligare genom att man underlättar omfattande och hållbara produktivitetsförbättringar i jord- och skogsbruket, samt främjar internationella åtgärder för att minska avskogningen och skogsförstörelsen (Redd).

Sociala konsekvenser

En övergång till en större andel förnybar energi kan potentiellt skapa många nya och bättre arbetstillfällen. I slutet av 2010 sysselsatte EU:s industri för förnybar energi över 1,1 miljoner människor. Även om en tilltagande andel förnybar energi också ger upphov till sektoriell omstrukturering visar forskningen att politiska åtgärder på området förnybara energikällor

fortfarande har en positiv nettoeffekt på sysselsättningen. Det är särskilt viktigt att man upprätthåller och förbättrar konkurrenskraften för de europeiska företag som tillverkar teknik för förnybar energi genom att bibehålla en inhemsk efterfrågan och säkra tillgången till utländska marknader.

Mot bakgrund av ovanstående är alternativ 3 – genom att aktivt främja innovativ teknik på området förnybar energi – eventuellt mer fördelaktigt i sysselsättningshänseende än alternativ 2, som genom sin kostnadsbaserade metod troligen bara kommer att uppmuntra beprövad teknik. I samma utsträckning som alternativ 3 skulle innebära en utjämning över tiden av investeringarna i förnybara energikällor skulle det också kunna ge arbetstagarna stabilare sysselsättning, vilket bidrar till att arbetsgivarna kan undvika perioder med allvarlig arbetskraftsbrist. Alternativ 4, som innebär att en andel av den förnybara energin utvecklas i tredjeländer, kan ge lägre sysselsättningsvinster (även om de fortfarande är betydande).

6. JÄMFÖRELSE AV ALTERNATIVEN

Alternativen jämfördes på grundval av deras **ändamålsenlighet, effektivitet och förenlighet**.

När det gäller **ändamålsenligheten** bidrar samtliga alternativ utom *business as usual*-scenariot till att bemöta såväl investerarnas osäkerhet som farhågor om stödsystemens kostnadseffektivitet av och marknadsintegreringen av de förnybara energikällorna. Alla dessa alternativ skulle visserligen förbättra teknikinnovationen via forsknings- och utvecklingsåtgärder, men det är endast alternativ 3 som gör det lättare för medlemsstaterna att starta mer tekniksufficianta initiativ och därigenom uppmuntra ”market pull”-innovation som är av central betydelse för att främja ett storskaligt ibruktagande av förnybara energikällor. Samtliga alternativ utom nummer 1 skulle förbättra energisäkerheten och åtgärda hållbarhetsfrågorna på ett ändamålsenligt sätt.

Vad beträffar **effektiviteten** visar analysen på totala systemkostnader i stort sett på samma nivåer för alla alternativ utom för *business as usual*-scenariot. Medan effektiviteten för alternativ 3 beror på hur väl dagens bristande överensstämmelse mellan nationella stödsystem kan undanröjas, kan det fokus på kostnadseffektivitet som finns i alternativ 2 bidra till att minska de totala kostnaderna för denna politiska inriktning, och samtidigt minska den administrativa bördan när man handskas med flera parallella mål. Analysen ger vid handen att alternativ 4 i praktiken skulle kunna vara mindre effektivt än vad det förefaller i teorin.

Alla alternativ är **förenliga** med EU:s övriga långsiktiga politiska mål (på klimat-, miljö-, transportområdet osv.). Inget av alternativen har tydliga fördelar framför de övriga eller visar överlägsna resultat avseende alla kriterier. Lämpligtvis bör en mer ingående analys av samspelet mellan de olika politiska instrumenten göras, vilket också kommer att ske i samband med eventuella framtida specifika politiska förslag.

Ovanstående komparativa analys av konsekvenserna av de fyra analyserade alternativen kan sammanfattas enligt följande:

- *Scenario med oförändrade förhållanden.* Detta alternativ skulle inte avhjälpa den aktuella osäkerheten bland investerarna om EU:s politik för förnybar energi efter 2020. Eftersom detta scenario förutsätter att incitamenten fasas ut, kommer frågor om kostnadseffektivitet och marknadsintegrering av förnybara energikällor att behandlas senast i slutet av decenniet. På samma sätt skulle redan planerad utveckling av energiinfrastrukturen räcka för att integrera den förväntade låga graden av tidigt ibruktagande. Detta alternativ bidrar

dock inte till att öka den ekonomiska tillväxten, sysselsättningen och den tekniska innovationen, eller till att komma till rätta med frågor som rör hållbarhet och allmänhetens inställning.

- *Minskade koldioxidutsläpp utan några mål avseende förnybara energikällor efter 2020.* Detta alternativ skulle på ett bättre sätt synliggöra marknadsutvecklingen efter 2020, förutsatt att de politiska verktygen avsedda för sektorer inom och utom utsläppshandelssystemet skulle kunna ge tydliga marknadssignaler till de förnybara energikällornas förmån, genom en lämplig prissättning av fossilt bränsle. En marknadsintegrerad EU-strategi skulle kunna förbättra stödssystemens kostnadseffektivitet, underlätta marknadsintegreringen och tillhandahålla lämplig infrastruktur. Den teknikneutrala karaktären hos de politiska instrumenten i detta alternativ skulle också få svagare effekter på teknikinnovationen jämfört med andra alternativ som innefattar särskilda åtgärder för energiteknik. Detta alternativ skulle effektivt hantera frågor gällande hållbarhet och allmänhetens inställning.
- *Bindande mål för förnybara energikällor efter 2002 och samordnat stöd.* Beroende på ambitionsgraden skulle dessa mål kunna ge investerare och näringsliv större visshet om de framtida marknadsvolymer för teknik för förnybar energi. De skulle också främja ytterligare kostnadseffektivitet och konvergens hos nationella stödssystem och gynna forskning kring och utveckling av innovativ teknik. Detta alternativ skulle också på ett effektivt sätt hantera frågor gällande hållbarhet och allmänhetens inställning, genom att främja ett mer balanserat och regionalt avvägt ibruktage av förnybara energikällor.
- *EU-mål för förnybar energi och harmoniserade åtgärder.* Detta alternativ skulle också på ett positivt sätt komma till rätta med osäkerheten kring EU:s politik efter 2020, och främja större integrering på den inre marknaden. Stödet skulle vara teknik neutralt och för producenterna skulle marknadsbetingelser gälla. Alternativet skulle troligtvis främja ett mer koncentrerat ibruktage av förnybara energikällor, snarare än en utspridd produktion nära förbrukningsorterna. Av den anledningen riskerar detta alternativ att öka kostnaderna för stödssystem och infrastruktur och negativt påverka allmänhetens inställning. Som i alternativ 3 skulle de potentiella riskerna med oönskade bieffekter av bioenergianvändning kunna åtgärdas genom att ramverket för hållbarhetsfrågorna förstärks.

Tabell 1: Jämförelse av de analyserade alternativen i förhållande till referensscenariot

Kriterier	Alternativ	1: Inga nya EU-åtgärder	2: Mål för växthusgaser/ Inget mål för förnybara energikällor	3: Nationella mål efter 2020 för förnybara energikällor	4: EU-mål för förnybara energikällor och harmoniserade åtgärder
Ändamålsenlighet	Polycysäkerhet	=	+	++	++
	Stödets genomförbarhet	=	++	+	+
	Infrastrukturens tillräcklighet	=	++	++	+
	Inre marknaden	=	++	+	++
	Teknisk innovation	=	+	++	+
	Hållbarhet/ allmänhetens gillande	=	+	+	+
Effektivitet	Systemkostnader	=	=	=	=
Förenlighet	med övrig EU-politik	=	+	+	+

Teckenförklaring: = likvärdigt, + förbättring, - försämring.

7. ÖVERVAKNING OCH UTVÄRDERING

För övervakningen och utvärderingen föreslås att kommissionen noga följer nedanstående indikatorer så att EU kan hålla tidtabellen och uppnå sina mål till år 2020 och sålunda ha förmågan att bygga vidare på detta ramverk för att nå sina mål efter 2020. Rapporterings- och övervakningssystem finns tillgängliga på EU-nivå, bl.a. i form av kommissionens halvårsvisa rapporteringsskyldighet enligt direktivet om förnybar energi.

Indikator	Relevans
Andel förnybara energikällor i EU:s slutliga energiförbrukning	Utveckling av förnybar energi
Minskning av utsläppen av växthusgaser i EU	Växthusgasminskningar
Pris på koldioxid i EU:s utsläppshandelssystem	Koldioxidmarknadernas effektivitet
Ursprung för biodrivmedel och flytande biobränslen som förbrukas i EU	Hållbarhet
Biobränslenas effekter för markanvändning, livsmedelstillgänglighet	Hållbarhet

och priserna på biomassa	
Storleken på medlemsstaternas ekonomiska stöd till förnybar energi	Effektivitet, kostnadsminimering
Användningen av de samarbetsmekanismer som fastställs i direktivet om förnybara energikällor	Effektivitet, kostnadsminimering
Produktionskostnaderna för olika slag av teknik för förnybar energi	Effektivitet, kostnadsminimering
Ekonomisk tillgång till hållbar biomassa	Utveckling av förnybar energi
Grad av marknadskoppling	Effektivitet, marknadsintegration
Ekonomisk tillgänglighet avseende hållbar biomassa	Utveckling av förnybar energi
Grad av marknadskoppling	Effektivitet, marknadsintegration