
IS
SN

 1
83

1-
08

85

20
12

LT

Sp
ec

ia
lio

ji
at

as
ka

ita
 N

r.
 2

1

Sanglaudos politikos
investicijų į energijos
vartojimo efektyvumą
ekonominis veiksmingumas

EUROPOS
AUDITO RŪMAI

Sanglaudos politikos
investicijų į energijos vartojimo
efektyvumą ekonominis
veiksmingumas

Specialioji ataskaita Nr. 21 2012

(pagal SESV 287 straipsnio 4 dalies antrą pastraipą)

EUROPOS AUDITO RŪMAI

EUROPOS AUDITO RŪMAI
12, rue Alcide De Gasperi
1615 Luxembourg
LUXEMBOURG

Tel. +352 4398-1
Faks. +352 4398-46410
El. paštas: eca-info@eca.europa.eu
Tinklavietė: http://eca.europa.eu

Specialioji ataskaita Nr. 21 2012

Daug papildomos informacijos apie Europos Sąjungą yra internete.

Ji prieinama per portalą EUROPA (http://europa.eu).

Katalogo duomenys pateikiami šio leidinio pabaigoje.

Liuksemburgas: Europos Sąjungos leidinių biuras, 2013

ISBN 978-92-9241-034-6

doi:10.2865/4694

© Europos Sąjunga, 2012

Leidžiama atgaminti nurodžius šaltinį.

Printed in Luxembourg

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

3

TURINYS

Dalys

	 Žodynėlis

I–V	S antrauka

1–7	 Įvadas

1–3	 Energijos vartojimo efektyvumas

4	 ES politikos tikslai

5–7	P agal sanglaudos politiką teikiama finansinė parama

8–11	A udito apimtis ir metodas

12–50	P astabos

12–35	P lanavimas ir finansavimas

12–17	 Veiksmų programos nebuvo pagrįstos tinkamais poreikių įvertinimais

18–22	E konominis veiksmingumas nebuvo lemiamas veiksnys skiriant lėšas energijos vartojimo
efektyvumo priemonėms

23–28	S u projektų atrankos kriterijais susiję trūkumai

29–35	N etinkami veiklos rodikliai ir stebėjimas

36–50	S u viešosios paskirties pastatais susijusių projektų vykdymas

36–40	E nergijos vartojimo efektyvumas nėra pagrindinis tikslas

41–44	E nergijos vartojimo auditus ne visada buvo privaloma atlikti arba jie nebuvo geros kokybės

45–50	Į gyvendinus projektus buvo gauti fiziniai išdirbiai, tačiau sąnaudos, palyginti su potencialiai
sutaupyta energija, buvo didelės

51–52	I švados ir rekomendacijos

	I priedas.	� 2000–2013 m. energijos vartojimo efektyvumo priemonėms ir 2007–
2011 m. atrinktiems projektams iš sanglaudos politikos fondų skirtos
lėšos

	II priedas.	� Čekijoje, Italijoje ir Lietuvoje vykdytų projektų investicijų grąžos
laikotarpiai ir pasiekta energijos EKONOMIKA

Komisijos atsakymas

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

4

ŽODYNĖLIS

Ekonomiškai veiksminga investicija: Mažiausių sąnaudų reikalaujanti alternatyva, kuri leidžia pasiekti nusta-
tytą rezultatą, arba didžiausią rezultatą leidžianti gauti alternatyva patiriant nustatytą sąnaudų lygį. Ji taip pat
gali būti taikoma lyginant alternatyvius programos projektus ir nustatant jų prioritetus. (Kreith, F., Goswami
Y.D., Handbook of Energy Efficiency and Renewable Energy , Taylor & Francis, Boca Raton, JAV, 2007 m.). ES lėšų
panaudojimo reikalavimas – nustatyti geriausią panaudotų išteklių ir pasiektų rezultatų santykį (žr. Finansinio
reglamento 27 straipsnio 2 dalį).

Energijos matavimo vienetai:

οο Tona naftos ekvivalentu (tne) – tai energijos, išsiskyrusios sudeginus vieną toną naftos, kiekis (apytikriai 42 GJ).

οο Gigadžaulis (GJ)

οο Giga/mega/kilovatvalandė (G/M/kWh)

Energijos vartojimo auditas : Standartinio energijos vartojimo audito metu atliekama išsami įrenginių
energetikos sistemų energetikos analizė. Visų pirma jis apima energijos suvartojimo bazinio lygio nusta-
tymą, galimos energijos ekonomijos įvertinimą ir tinkamai atrinktų energijos taupymo priemonių ekonominį
veiksmingumą.

Energijos vartojimo efektyvumas: Energijos vartojimo efektyvumas − mažesnių tokio pat lygio ekonominei
veiklai ar paslaugai užtikrinti skirtų energijos išteklių naudojimas. Investicijos į energijos taupymą ir energijos
vartojimo efektyvumą užtikrina geresnę ekonominę ir socialinę grąžą nei investicijos į energijos tiekimą. Efekty-
vus energijos vartojimas padidina ekonomikos augimo potencialą ir įmonių konkurencingumą, sumažina namų
ūkių sąskaitas už energiją, priklausomybę nuo energijos importo ir išmetamų teršalų kiekį.

Nacionalinis efektyvaus energijos vartojimo veiksmų planas (NEEVVP): Savo NEEVVP valstybės narės pri-
valo paaiškinti, kaip jos iki 2016 m. ketina pasiekti orientacinį 9 % energijos taupymo tikslą, kaip to yra reikalau-
jama pagal Europos Parlamento ir Tarybos direktyvą 2006/32/EB dėl energijos galutinio vartojimo efektyvumo ir
energetinių paslaugų. NEEVVP turėtų būti aprašytos numatytos energijos vartojimo efektyvumo didinimo prie -
monės ir veiksmai, kurių ketinama imtis siekiant atitikti nuostatas dėl išskirtinio valstybės sektoriaus vaidmens
ir informacijos bei patarimų galutiniams vartotojams teikimo.

Paprastasis investicijų grąžos laikotarpis: Investicijų grąžos laikotarpis – tai vienas ekonominio veiksmin-
gumo vertinimo metodų. Juo matuojamas nuo pradinės investicijos atlikimo iki momento, kai sukaupiama
pakankamai santaupų pradinei investicijai grąžinti, praėjęs laikas.

Sąnaudų atžvilgiu optimalių reikalavimų pastatams metodika: Sąnaudų atžvilgiu optimalių reikalavimų
metodika siekiama sukurti teisinį pagrindą, skirtą padidinti valstybių narių taikomus minimalius pastatų energi-
nio naudingumo reikalavimus ir taip užtikrinti, kad būtų imtasi visų ekonomiškai pagrįstų priemonių.

5

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Sanglaudos politika: ES politika, kuria siekiama stiprinti ekonominę, teritorinę ir socialinę sanglaudą ES ir
mažinti įvairių regionų išsivystymo lygio atotrūkį. Šis auditas visų pirma buvo susijęs su šiais dviem fondais:

a)	 Europos regioninės plėtros fondu (ERPF), kuriuo finansuojamos investicijos į infrastruktūrą, kuriamos arba
išsaugomos darbo vietos bei remiama mažųjų bei vidutinių įmonių vietoje vykdoma plėtros veikla;

b)	 Sanglaudos fondu, kuriuo stiprinama ekonominė ir socialinė sanglauda finansuojant aplinkos ir transporto
projektus valstybėse narėse, kuriose BNP vienam gyventojui sudaro mažiau kaip 90 % ES vidurkio.

Vadovaujančioji institucija : Valstybės narės paskirta nacionalinė, regioninė ar vietos įstaiga, Komisijai tei-
kianti patvirtinti veiksmų programą, ir kuri yra atsakinga už tolesnį jos valdymą ir įgyvendinimą.

Veiksmų programa (VP): Tai – valstybės narės pateiktas ir Komisijos priimtas dokumentas, kuriame išdėstoma
plėtros strategija su nuosekliais prioritetais (Reglamente 1083/2006 vadinamais „prioritetinėmis kryptimis“),
kurie turi būti įgyvendinti gaunant Sanglaudos politikos fondo paramą. Prioritetines kryptis sudaro susiję veiks-
mai, turintys konkrečius kiekybiškai įvertinamus tikslus. Šie savo ruožtu skirstomi į priemones. Pagal priemones
(šioje ataskaitoje ši sąvoka taip pat vartojama etapams ar procesams nusakyti) yra vykdomas projektas arba keli
projektai, kuriuos (pagal stebėjimo komiteto nustatytus kriterijus) atrenka vadovaujančioji institucija ir kuriuos
įgyvendina vienas ar daugiau naudos gavėjų.

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

6

SANTRAUKA

I.
Padidėjusios energijos vartojimo sąnaudos, iškastinio
kuro atsargų išeikvojimas ir žmogaus veiklos poveikis
pasaulio klimato kaitai – tai pagrindiniai veiksniai, ska-
tinantys pastaruoju metu vykdyti energijos vartojimo
efektyvumo politiką. Nuo 2000 m. Europos Sąjunga
energijos vartojimo efektyvumo priemonėms valsty-
bėse narėse bendrai finansuoti iš savo Sanglaudos
politikos fondų skyrė apie 5 milijardus eurų. Europos
Komisija ir nacionalinės bei regioninės valdžios ins-
titucijos yra atsakingos už patikimą šių lėšų finansų
valdymą vadovaujantis „pasidalijamojo valdymo“ sis-
temos principais.

II.
Europos Audito Rūmai vertino, ar sanglaudos politikos
investicijos į energijos vartojimo efektyvumą yra eko-
nomiškai veiksmingos. Siekdami į šį klausimą atsakyti,
Audito Rūmai nagrinėjo, ar:

a) �buvo nustatytos tinkamos programavimo ir finansa-
vimo sąlygos, leidžiančios teikti ekonomiškai veiks-
mingas energijos vartojimo efektyvumui skirtas
investicijas;

b) �tviešosios paskirties pastatuose vykdyti energijos
vartojimo efektyvumo projektai buvo ekonomiškai
veiksmingi.

III.
Auditas buvo vykdomas Čekijoje, Italijoje ir Lietuvoje –
šalyse, kurios 2007–2013 m. programavimo laikotarpiu
energijos vartojimo efektyvumo priemonėms vykdyti
gavo didžiausius Sanglaudos ir Europos regioninės
plėtros fondų įnašus ir kurios iki 2009 m. projektams
taip pat buvo skyrusios didžiausias sumas. Audito metu
buvo nagrinėjamos keturios veiksmų programos ir 24
viešosios paskirties pastatuose vykdytų energijos var-
tojimo efektyvumo investicinių projektų imtis.

7

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

SANTRAUKA

IV.
Audito Rūmai padarė išvadą, kad:

a)	 tinkamos programavimo ir finansavimo sąlygos,
leidžiančios teikti ekonomiškai veiksmingas ener-
gijos vartojimo efektyvumui sk ir tas investicijas,
nebuvo nustatytos, kadangi:

—— nebuvo atlikti tinkami tikrintoms veiksmų pro-
gramoms skir ti poreik ių įvertinimai siekiant
nustatyti konkrečius sektorius, kuriuose galima
būtų pasiekti energijos ekonomijos, bei įvardy-
ti šių lėšų sutaupymo ekonomiškai veiksmingu
būdu galimybes, tokiu būdu pagrindžiant pasi-
rinktas priemones ir jų sąnaudas. Nacionalinės
institucijos neužtikrino, kad jie būtų įtraukti
į nacionalinius efektyvaus energijos vartojimo
veiksmų planus;

—— ekonominio veiksmingumo sąvoka arba ge-
riausias panaudotų išteklių ir pasiektų rezul-
tatų santykis nebuvo lemiamas veiksnys valsty-
bėms narėms skiriant lėšas energijos vartojimo
efektyvumo priemonėms ir konkretiems pro-
jektams. Ši sąvoka taip pat nebuvo Komisijos
vertinimo, atlikto prieš patvirtinant veiksmų
programas, dalis;

—— energijos vartojimo efektyvumo priemonėms
taikomi veiklos rodikliai nebuvo tinkami pro-
gramoms stebėti. Komisijos stebėjimo gairėse
nebuvo nustatyti su energijos vartojimo efek-
tyvumu susiję rodikliai. Todėl energijos vartoji-
mo efektyvumo priemonių vykdymo rezultatai,
apie kurias pranešė atskiros vadovaujančiosios
institucijos, visos ES mastu nėra palyginami ir
negali būti apibendrinti;

b)	 patikrinti viešosios paskirties pastatuose vykdyti
energijos vartojimo efektyvumo projektai nebuvo
ekonomiškai veiksmingi:

—— nors įgyvendinus visus patikrintus projektus
buvo gauti numatyti fiziniai išdirbiai, pavyz-
džiui, buvo pakeisti langai ir durys bei apšil-
tintos sienos ir stogai, sąnaudos palyginti su
potencialia energijos ekonomija buvo didelės.
Būtinybė atnaujinti viešosios paskirties pasta-
tus buvo svarbesnė nei energijos vartojimo
efektyvumas. Nors tikrintais projektais buvo
siekiama sutaupyti energijos ir padidinti kom-
fortą, jais nebuvo užtikrintas tinkamas ener-
gijos ekonomijos ir atit inkamų investicinių
sąnaudų santykis. Vidutinis planuotas investi-
cijų grąžos laikotarpis buvo maždaug 50 metų,
o tai yra pernelyg ilgas laiko tarpsnis atsižvel-
giant į atnaujintų komponentų ar net pačių
pastatų eksploatavimo trukmę;

—— energijos vartojimo auditai nebuvo privalomi
(Italija, Lietuva) arba tais atvejais, kai juos buvo
būtina atlikti (Čekija), jų metu rekomenduotos
investavimo alternatyvos buvo pernelyg bran-
gios. 18 iš 24 audituotų projektų atveju faktinė
energijos ekonomija negalėjo būti patikrinta,
kadangi ji nebuvo patikimai išmatuota.

V.
Audito Rūmai rekomenduoja Komisijai sanglaudos
politikos finansavimą energijos vartojimo efektyvumo
priemonėms skirti tik tada, jei bus atliktas tinkamas
poreikių įvertinimas, bus reguliariai vykdomas stebė-
jimas, naudojami palyginami veiklos rodikliai, skaidrūs
projektų atrankos kriterijai bei standartinės vienam
sutaupomos energijos vienetui tenkančios investicinės
sąnaudos, nustatant maksimalų priimtiną paprastąjį
investicijų grąžos laikotarpį.

8

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Įvadas

Energijos vartojimo efektyvumas

1.	 Didesnis energijos vartojimo efektyvumas – tai mažesnių tokio pat lygio
ekonominei veiklai ar paslaugai užtikrinti skirtų energijos išteklių naudo-
jimas. Energijos vartojimo efektyvumo priemonės teikia dar nepanaudotų
energijos vartojimo mažinimo, neigiamų žmogaus veiklos padarinių ša-
linimo ir energetinio saugumo skatinimo galimybių1. Didesnį energijos
vartojimo efektyvumą svarbu užtikrinti gyvenamuosiuose, viešosios ir
komercinės paskirties pastatuose, gamybos pramonėje, transporto ir
elektros energijos gamybos bei paskirstymo srityse.

2.	 Tipinės investicijos į energijos vartojimo efektyvumą apima papildomą
pastatų šiltinimą, energiją tausojančius langus, termoreguliaciją, cen-
tralizuotų šilumos tiekimo sistemų, pramoninių varik lių, elektrinių ir
garo sistemų modernizavimą, kombinuotą šilumos ir elektros energijos
gamybą ir energijos gavybą iš ventiliuojamo oro, atliekų ir perdirbamų
medžiagų. Transporto srityje didelį poveikį galima pasiekti perėjus nuo
kelių transporto prie kitų transporto rūšių2 ir padidinus kuro naudojimo
efektyvumą.

3.	 Kaip parodyta 1 lentelėje, energijos vartojimo efektyvumo potencialas
nėra iki galo išnaudotas (pažangą šioje srityje įvertino Komisija, palyginu-
si 2007 m. parengtas pirmines prognozes su naujausiomis 2009 m. pro-
gnozėmis). Investicijoms į energijos vartojimo efektyvumą kliudo daug
veiksnių. Svarbiausi jų – didelės pradinės sąnaudos ir abejotina nauda.
Investavimo sprendimams įtakos turi energijos kainos, reguliavimo nea-
pibrėžtumas, nustatytos subsidijos ir galimybė gauti kreditą. Šias kliūtis
galima panaikinti vykdant viešojo pobūdžio priemones, kuriomis šalinami
rinkos ir reguliavimo trūkumai.

1	 COM(2006) 545 final,
2006 m. spalio 19 d.
Efektyvaus energijos
vartojimo veiksmų planas:
išnaudoti potencialą.

2	 Ibit.

1 lentelė

9

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

3	 2007 m. kovo 8–9 d.
Europos Vadovų Tarybai
pirmininkavusios valstybės
narės išvados, doc. 7224/1/07
REV 1. Įgyvendinus šį tikslą
iki 2020 m. būtų sutaupyta
368 mln. tonų naftos
ekvivalento (Mtne) pirminės
energijos (bendras vidaus
suvartojimas atskaičius
naudojimą neenergetinėms
reikmėms), palyginti su
numatomu 1 842 Mtne
suvartojimu tais metais,
o suvartojimo lygis tuomet
sudarytų 1 474 Mtne. Šį
tikslą dar kartą patvirtino
2010 m. birželio mėn.
Europos Vadovų Taryba
(2010 6 17 Nr. EUCO 13/10)
EUCO 13/10) ir jis buvo
perkeltas į naująją energijos
vartojimo efektyvumo
direktyvą.

4	 SEC(2011) 277 final,
2011 m. kovo 8 d.

ES politikos tikslai

4.	 Energijos vartojimo efektyvumo skatinimo tikslas kuriant vidaus rinką ar
palaikant jos veikimą ir atsižvelgiant į poreikį išsaugoti ir gerinti aplinką
nustatytas Sutarties dėl Europos Sąjungos veikimo 194 straipsnio 1 da-
lyje. 2007 m. ES užsibrėžė neprivalomą tikslą iki 2020 m. sutaupyti 20 %
numatytos suvartojamos pirminės energijos3. Tačiau remiantis Komisijos
atliktu dabartinių politikos krypčių (įskaitant tas politikos kryptis, kurios
dar tik yra kuriamos) įvertinimu4, nesiimant jokių tolesnių veiksmų iki
2020 m. ES iš viso bus sutaupiusi tik 9 % energijos (žr. 1 lentelę). Dau-
giausia papildomų pastangų siekiant 20 % tikslo turės įdėti gyvenamųjų
pastatų ir tretinis (komercinės ir viešosios paskirties pastatų) sektoriai5.
Naująja 2011–2020 m. laikotarpio energetikos strategija skatinama prisi-
imti tvirtesnį politinį įsipareigojimą – tam turi būti „aiškiai apibrėžiamas
siektinas tikslas“ ir „griežtai stebima“ įgyvendintų nacionalinių įstatymų
„atitiktis“ ES teisės aktams6.

1 lentelė

2020 m. numatomi pokyčiai ir energijos taupymo potencialas

Šaltinis: Komisijos tarnybų darbinis dokumentas – poveikio įvertinimas, pridedamas prie Europos Parlamento ir Tarybos direktyvos dėl

energijos vartojimo efektyvumo, kuria iš dalies keičiamos bei vėliau panaikinamos direktyvos 2004/8/EB ir 2006/32/EB, SEC(2011) 779 final.

2020 m.
(2007 m.

bazinis lygis)
[Mtne]

2020 m.
(2009 m.

bazinis lygis)
[Mtne]

2020 m. numatyta
pažanga nesiimant

tolesnių veiksmų
(%)

2020 m.
ekonominis
potencialas

(%)

1 2 3 [=(2-1)/1*100] 4

Bendras vidaus suvar tojimas atėmus galu-
tinį naudojimą neenergetinėms reikmėms 1842 1678 -9 % -20 % (ES

tikslas)

Galutinis energijos suvar tojimas,
apimantis: 1348 1214 -10 % -19 %

Pramonę 368 327 -11 % -13 %

Transpor tą 439 395 -10 % -21 %

Gyvenamuosius pastatus 336 310 -8 % -24 %

Tretinį sektorių 205 181 -12 % -17 %

Energijos transformavimą, perdavimą ir
paskirstymą 494 464 -6 % -35 %

10

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

5	 Gyvenamieji, komercinės
ir viešosios paskirties
pastatai suvartoja beveik
40 % energijos; jų energijos
taupymo potencialias
yra didžiausias. Viešojo
sektoriaus subjektų turimi
ar užimami pastatai sudaro
apie 12 % ES pastatų
fondo, o efektyvaus
energijos vartojimo plane
akcentuojama energijos
vartojimo efektyvumo
priemonių vykdymo
viešajame sektoriuje svarba
(šaltinis: COM(2006) 545 final).
Pažymėtina, kad
technologiniai sprendimai,
kurie reikalingi, kad būtų
kuriama mažai anglies
dioksido išskiriančių
technologijų visuomenė,
šiame sektoriuje (priešingai
nei, pvz., transporto
sektoriuje) jau egzistuoja.

6	 COM(2010) 639 final,
2010 m. lapkričio
10 d. – Energetika 2020 –
Konkurencingos, darnios ir
saugios energetikos strategija.

7	 Septintą bendrąją
mokslinių tyrimų programą
(7BP), programą „Pažangi
energetika Europai“ (PEE)
ir Energijos vartojimo
efektyvumo finansavimo
priemonę (EVEFP).

8	 Europos Komisijos
(2009 m.) atliktas
2000–2006 m. pagal ERPF
(1 ir 2 tikslus) bendrai
finansuotų sanglaudos
politikos programų ex post
įvertinimas – 5B darbo paketas:
Aplinka ir klimato kaita, p. 43.

Pagal sanglaudos politiką teikiama
finansinė parama

5.	 ES turi kelias išlaidų programas7, skirtas energijos vartojimo efektyvumo
politikai skatinti. Reikšmingiausi finansavimo šaltiniai – tai sanglaudos
politikos fondai (Europos regioninės plėtros fondas (ERPF) ir Sanglaudos
fondas (SF). 2000–2006 m. programavimo laikotarpiu energijos vartoji-
mo efektyvumo srityje vykdomiems projektams iš ERPF ir SF buvo skirti
306 milijonai eurų8. 2007–2013 m. programavimo laikotarpiu bendra
energijos vartojimo efektyvumui planuojamų skirti asignavimų vertė pa-
didėjo nuo 4 192 milijonų eurų 2008 m. iki 5 078 milijonų eurų 2012 m.
spalio mėn. (jų pasiskirstymą pagal valstybes nares 2000–2013 m. laiko-
tarpiu žr. I priede). Komisija pasiūlė, kad 2014–2020 m. programavimo
laikotarpiu asignavimai siektų daugiau kaip 17 milijardų eurų9.

Pasidalijamasis valdymas

6.	 Komisija teikia su sanglaudos politika susijusių veiksmų programų rengi-
mo gaires. Programavimo laikotarpio pradžioje ji tariasi dėl valstybių na-
rių pasiūlytų atskirų veiksmų programų ir jas tvirtina. Jai taip pat pavesta
užduotis prižiūrėti valstybių narių valdymo ir kontrolės sistemų diegimą
ir veikimą. Vėliau jos pagrindinė funkcija – stebėti veiksmų programos
įgyvendinimą, tačiau ji nedalyvauja kasdieniame atskirų projektų val-
dyme. Komisija gauna valstybių narių teikiamas metines įgyvendinimo
ataskaitas ir dalyvauja stebėjimo komitetų darbe10. Komisijai tenka ga-
lutinė atsakomybė už biudžeto vykdymą11.

9	 Pagal Komisijos pasiūlymą, labiau išsivysčiusiuose ir pereinamojo laikotarpio regionuose bent 80 % ERPF išteklių turi būti skirti energijos vartojimo
efektyvumui ir atsinaujinantiesiems energijos ištekliams, moksliniams tyrimams ir inovacijoms ir MVĮ konkurencingumui, iš jų – mažiausiai 20 %
energijos vartojimo efektyvumui ir atsinaujinantiesiems energijos ištekliams; mažiau išsivysčiusiuose regionuose bent 50 % ERPF išteklių turi būti skirti
šioms trims sritims, iš jų – mažiausiai 6 % energijos vartojimo efektyvumui ir atsinaujinantiesiems energijos ištekliams. (Šaltinis: COM(2011) 614 final,
2011 m. spalio 6 d., p. 4).

10	 2006 m. liepos 11 d. Tarybos Reglamentas (EB) Nr. 1083/2006, nustatantis bendrąsias nuostatas dėl Europos regioninės plėtros fondo, Europos
socialinio fondo ir Sanglaudos fondo bei panaikinantis Reglamentą (EB) N. 1260/1999 (OL L 210, 2010 7 31, p. 25).

11	 Europos Sąjungos sutarties 17 straipsnio 1 dalis (OL C 326, 2012 10 26, p. 13) ir Sutarties dėl Europos Sąjungos veikimo 317 straipsnis
(OL C 326, 2012 10 26, p. 47).

11

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

12	 ES teisės aktų dėl
pagalbos, teikiamos pagal
sanglaudos politikos fondus,
valdymo ir kontrolės sistemų
santrauka pateikta: http://
europa.eu/legislation_
summaries/regional_
policy/management/
g24241_en.htm

13	 Reglamentas (EB)
Nr. 1083/2006.

7.	 Vadovaujančiosios, tarpinės ir tvirtinančiosios institucijos nacionaliniu,
regioniniu ir vietiniu lygmenimis valdo veiksmų programas ir prižiūri jų
įgyvendinimą12. Vadovaujančiosios arba tarpinės institucijos atrenka pro-
jektus ir prižiūri jų įgyvendinimą. Projektų finansavimui taikomos tam
tikros taisyklės ir sąlygos: kai kurios jų nustatytos ES13, o kitos – valstybių
narių lygmeniu (projektų atrankos kriterijų nustatymas, projektų sąnaudų,
naudos ir galimų pajamų įvertinimas bei ekonominio, socialinio ir aplinko-
sauginio poveikio vertinimai paprastai atliekami valstybės narės lygmeniu,
išskyrus didelės apimties projektus 2007–2013 m. laikotarpiu, kurių atveju
sprendimą dėl projektų bendrojo finansavimo priima Komisija).

12

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Audito apimtis ir metodas

8.	 Pagrindinis audito klausimas buvo tai, ar sanglaudos politikos investicijos
į energijos vartojimo efektyvumą yra ekonomiškai veiksmingos. Siekdami
į šį klausimą atsakyti, Audito Rūmai nagrinėjo, ar:

—— buvo nustatytos tinkamos programavimo ir finansavimo sąlygos,
leidžiančios teikti ekonomiškai veiksmingas energijos vartojimo
efektyvumui skirtas investicijas ir ar

—— bendrai finansuoti viešosios paskirties pastatuose vykdyti projektai
buvo ekonomiškai veiksmingi.

9.	 Atsakant į su programavimu ir finansavimu susijusį klausimą buvo nagri-
nėjamos atitinkamos veiksmų programos, jų ex ante įvertinimai ir ener-
gijos vartojimo efektyvumo politikos prioritetų nustatymas nacionaliniu
lygmeniu bei atskiruose ūkio sektoriuose. Šiuo tikslu taip pat buvo būtina
išnagrinėti nacionalinių energijos vartojimo efektyvumo tikslų pasiekimą,
sanglaudos politikos fondų poveikį siekiant šių tikslų, galimybes pasi-
naudoti bendru nacionaliniu ir privačiu finansavimu bei peržiūrėti kitus
nacionalinius finansinės paramos mechanizmus.

10. 	 Šioje specialiojoje ataskaitoje pateikti audito rezultatai yra pagrįsti Čeki-
joje, Italijoje ir Lietuvoje per Sanglaudos fondą arba Europos regioninės
plėtros fondą finansuotų keturių veiksmų programų analize. Trys tikrintos
veiksmų programos buvo parengtos 2007–2013 m. programavimo laiko-
tarpiu14, o viena – 2000–2006 m. programavimo laikotarpiu15. Iki 2011 m.
pabaigos šios šalys savo atitinkamose veiksmų programose energijos
vartojimo efektyvumo projektams buvo skyrusios 1 199,3 milijono eurų
(tai sudaro 33 % visos iš sanglaudos politikos lėšų, skirtų finansuoti ener-
gijos vartojimo efektyvumą 2007–2013 m. programavimo laikotarpiu,
atrinktiems finansuoti projektams skirtos sumos, taip pat žr. I priedą).

11. 	 Siekiant atsakyti į klausimą dėl viešosios paskirties pastatuose vykdytų
projektų ekonominio veiksmingumo, audito metu buvo išnagrinėti 24
užbaigti viešosios paskirties pastatų sektoriaus investiciniai projektai. Pro-
jektų audito metu buvo peržiūrėti projektų pasiūlymai ir išnagrinėti pro-
jektų išdirbiai ir rezultatai siekiant patikrinti jų ekonominį veiksmingumą.

14	 Aplinkos VP (Čekijos
Respublika), Tarpregioninė
energetikos VP (Italija)
ir Sanglaudos skatinimo
VP (Lietuva).

15	 Bazilikatos VP (Italija).

13

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Pastabos

Planavimas ir finansavimas

Veiksmų programos nebuvo pagrįstos tinkamais poreikių
įvertinimais

12. 	 Veiksmų programos turėtų būti pagrįstos poreikių įvertinimais, o ener-
gijos vartojimo efektyvumo priemonių atveju jose turėtų būti atsižvelg-
ta į nacionalinius ir regioninius efektyvaus energijos vartojimo veiksmų
planus. Tokiuose poreikių įvertinimuose turėtų būti vertinamas galutinis
energijos suvartojimas visuose sektoriuose, įvardytas ekonominis energi-
jos taupymo potencialas bei nustatyti tikslai ir tinkami sėkmingo plano
įgyvendinimo vertinimo metodai, kaip apibrėžia ir rekomenduoja Tarp-
tautinė energetikos agentūra16. Energijos taupymo potencialas turėtų
būti nagrinėjamas tokiu mastu, kuris yra ekonomiškai veiksmingas.

13. 	 Komisija taip pat paskatino valstybes nares užtikrinti, kad atitinkamos
sanglaudos politikos investicijos būtų visapusiškai integruotos į naciona-
lines energijos vartojimo efektyvumo strategijas ir, prireikus, konsultuotis
su vadovaujančiosiomis institucijomis, visų pirma regioniniu ir vietiniu
lygmenimis, dėl atitinkamų priemonių įtraukimo į nacionalinius efekty-
vaus energijos vartojimo veiksmų planus17.

14. 	 Tikrintos veiksmų programos apėmė keletą veiksmų, kurie buvo pagrįsti
Bendrijos strateginėmis gairėmis, nacionalinėmis bendrosiomis strategi-
jomis bei nacionaliniais strateginiais planais ir prioritetais. Energijos var-
tojimo efektyvumo prioritetinės kryptys atitiko tiek Bendrijos strategines
gaires, tiek nacionalines bendrąsias strategijas, tačiau šios bendrosios
gairės nepadėjo veiksmų programų paversti patikimomis ekonominės
plėtros priemonėmis, kaip aprašyta toliau.

15. 	 Nacionalinės institucijos nebuvo nustačiusios veiksmų programų ir na-
cionalinių efektyvaus energijos vartojimo veiksmų planų sąsajos. Prieš
parengiant audito metu tikrintas veiksmų programas nebuvo atliktas
tinkamas poreik ių įvertinimas, apimantis išsamų bendro ekonominio
energijos taupymo potencialo aprašymą ir analizę pagal sektorius ir regi-
onus, kuriame būtų įvardytas ekonominis energijos taupymo potencialas,
nustatyti programos tikslai ir tinkami šios programos tikslų įgyvendinimo
priežiūros metodai. Šis įvertinimas nebuvo įtrauktas į jokią nagrinėtą
veiksmų programą. Taigi nebuvo aišku, kodėl turėtų būti finansuojami
įvairūs sektoriai ir kokiu mastu, pasitelkus esamas rinkos priemones ir
viešąsias subsidijas, įskaitant ERPF ir SF, galėtų būti realizuotas energijos
taupymo potencialas. Todėl veiksmų programose nebuvo įvardyti kon-
kretūs sektoriai, kuriuose būtų galima pasiekti energijos ekonomijos, ir
nebuvo nurodytos šios ekonomijos pasiekimo galimybės, tokiu būdu
pagrindžiant pasirinktas priemones ir jų sąnaudas.

16	 OECD/IEA (2008)
Energy Efficiency Policy
Recommendations, Paryžius.

17	 SEC(2009) 889 final,
2009 m. birželio 23 d. – pagal
Direktyvą 2006/32/EB dėl
energijos galutinio vartojimo
efektyvumo ir energetinių
paslaugų reikalaujamo atlikti
išsamaus visų 27 nacionalinių
efektyvaus energijos
vartojimo veiksmų planų
įvertinimo suvestinė, p. 47.

14

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

16. 	 2 lentelėje pavaizduota veiksmų programų indėlių siekiant energijos tau-
pymo tikslų trijose audituotose valstybėse narėse apžvaga. Aplinkos VP
energijos taupymo tikslas (Čekija) yra 21,7 % Nacionaliniame efektyvaus
energijos vartojimo veiksmų plane iki 2016 m. nustatyto energijos tau-
pymo tikslo. Kitose dviejose šalyse buvo tikimasi, kad veiksmų programų
poveikis bus nežymus. Bazilikatos VP nebuvo nustatytas joks energijos
taupymo tikslas.

17. 	 Komisija, tvir tindama veiksmų programas, nereikalavo, kad valstybės
narės energijos vartojimo efektyvumui skiriamas lėšas pagrįstų poreikių
įvertinimų rezultatais.

2 lentelė

Planuojamas sanglaudos politikos fondų indėlis siekiant energijos
taupymo tikslų atrinktose valstybėse narėsE

VN
Veiksmų programa

(asignavimai energijos
vartojimo efekty vumui)

Iki 2016 m. VN
užsibrėžtas energijos
taupymo tikslas (GJ),

kaip nustatyta NEEVVP
(2007 m.)

Veiksmų programoje
nustatytas energijos
taupymo tikslas (GJ)

%

Čekija Aplinka 7 143 120 1 550 000 (2007 m.,
pradinis tikslas – 430 000) 21,7 (6)

Italija

Bazilikata

45 477 720

Nenustatyta n. d.

Tarpregioninė
energetikos VP 52 500 0,1

Lietuva
Sanglaudos skatinimas

(viešosios paskir ties
pastatų atnaujinimas)

13 669 200 360 000 2,6

Šaltinis: Veiksmų programos, NEEVVP (2007 m.), Europos Audito Rūmų atlikti skaičiavimai.

Langelis

15

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Ekonominis veiksmingumas nebuvo lemiamas veiksnys
skiriant lėšas energijos vartojimo efektyvumo priemonėms

18. 	 Atliekant ekonominio veiksmingumo analizę lyginamos sąnaudos (inves-
ticinės ar kitos) ir poveikis, kurį ketinama pasiekti. Ekonominio veiksmin-
gumo aspektai turėtų būti pagrindinis veiksnys, lemiantis sprendimus
dėl viešųjų išlaidų18. Ekonominio veiksmingumo sąvoka visų pirma turėtų
būti naudojama suskirstant pagal svarbą energijos vartojimo efektyvu-
mo projektus. Komisija pabrėžė, kad tikslas iki 2020 m. sutaupyti 20 %
numatytos ES suvartojamos energijos gali būti pasiektas pradėjus taikyti
ekonomiškai veiksmingas priemones, t. y. sumažėjus sąskaitoms už ener-
giją investicijos atsipirks per energijos taupymo priemonių naudojimo
laiką, o dažnai ir net per daug trumpesnį laikotarpį19.

19. 	 Valstybės narės privalo užtikrinti, kad viešasis sektorius taikydamas ener-
gijos vartojimo efektyvumo didinimo priemones daugiausia dėmesio
skirtų ekonomiškai veiksmingoms priemonėms, leidžiančioms sutaupy-
ti didžiausią kiekį energijos per trumpiausią laiko tarpą20. Atsižvelgiant
į žemą numatyto 20 % tikslo įgyvendinimo lygį (žr. 4 dalį) skirstant lėšas
ir atrenkant projektus turėtų būti siekiama kaip įmanoma labiau padi-
dinti ekonominį veiksmingumą (žr. langelį, kuriame pateikti Belgijoje ir
Danijoje taikomos praktikos pavyzdžiai).

18	 2002 m. birželio 25 d.
Tarybos reglamento (EB,
Euratomas) Nr. 1605/2002
dėl Europos Bendrijų
bendrajam biudžetui taikomo
finansinio reglamento
27 straipsnio 1 ir 2 dalys
(OL L 248, 2002 9 16, p. 1).

19	 SEC(2011) 277 final.

20	 2006 m. balandžio 5 d.
Europos Parlamento
ir Tarybos direktyvos
2006/32/EB dėl energijos
galutinio vartojimo
efektyvumo ir energetinių
paslaugų, panaikinančios
Tarybos direktyvą
93/76/EEB, 5 straipsnis
(OL L 114, 2006 4 27, p. 64).

Langelis

Ekonominio veiksmingumo sąvokos taikymo dviejose valstybėse narėse
pavyzdžiai

Belgijoje pagal Flandrijos regiono energijos valdymo Flandrijos valstybiniuose pastatuose veiksmų planą visos
regioninės investicijos, kurių grąžos laikotarpis – septyneri metai ar mažiau, turi būti įgyvendintos per trejus
metus. Pirmasis etapas turi būti įvertintas per penkerius metus siekiant nuspręsti, ar turi būti vykdomas antrasis
investicijų, kurių grąžos laikotarpis – dešimt metų ar mažiau, etapas, ir kaip jis galėtų būti įgyvendintas. Danijoje
reikalaujama, kad vyriausybinės institucijos įgyvendintų energijos taupymo priemones, kurių investicijų grąžos
laikotarpis yra ne ilgesnis nei penkeri metai21.

21	 Flandrijos efektyvaus energijos vartojimo veiksmų planas (2007 m.) ir Atnaujinto energijos taupymo veiksmų planas (2005 m.), Danija
(www.ec.europa.eu/energy).

16

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

20. 	 Nė vienos tikrintos veiksmų programos atveju ekonominis veiksmingu-
mas nebuvo lemiamas veiksnys skiriant lėšas investicijoms į energijos
vartojimo efektyvumą. Vadovaujančiosios institucijos paaišk ino, kad
sprendimas dėl sanglaudos politikos lėšų skyrimo energijos vartojimo
efektyvumo projektams buvo priimamas remiantis vyriausybių pateik-
tomis energijos vartojimo sąmatomis ir jų parengtais energijos vartoji-
mo mažinimo planais bei tam tikru mastu – ankstesniu programavimo
laikotarpiu regionų įsisavintų asignavimų modeliu. Tačiau į šias sąmatas
nebuvo įtraukiamos su tokiais sumažinimais susijusios investicinių są-
naudų prognozės. Tikrintose veiklos programose nebuvo pateikta jokia
analizė, kuri būtų leidusi aiškiau suprasti, kaip kiekvienam prioritetui ar
priemonei buvo skiriamos lėšos.

21. 	 Komisija, vertindama veiksmų programas, nereikalavo, kad valstybės na-
rės energijos vartojimo efektyvumo priemonėms skiriamas lėšas pagrįstų
jų ekonominiu veiksmingumu ir į šį reikalavimą neatsižvelgė savo tarpži-
nybinių konsultacijų metu ir Komisijos pastabose dėl veiksmų programų
projektų, kuriuos pateikė vadovaujančiosios institucijos tvirtinti.

22. 	 Pradinėje aplinkos VP (Čekija) versijoje buvo numatyta, kad investicinės
sąnaudos sudarys 722 eurų kiekvienam sutaupytam GJ. Tokiu būdu su-
sidarė 61 metų trukmės paprastasis investicijų grąžos laikotarpis (atlikus
antrąjį perskirstymą sąnaudos sumažėjo ik i 339 eurų/GJ, o investicijų
grąžos laikotarpis sutrumpėjo iki 28 metų)22. Italijoje veiklos rodikliai ir jų
vertės buvo nepatikimos. Bazilikatos VP 2000–2006 m. energijos taupymo
rodiklis buvo susijęs tik su gyvenamaisiais pastatais. Tarpregioninėje ener-
getikos VP energijos taupymo planinis rodiklis buvo žemas, todėl susidarė
labai ilgas investicijų grąžos laikotarpis (trunkantis nuo 288 iki 444 metų,
nelygu, kokia yra energijos kaina). Pagal Sanglaudos skatinimo veiksmų
programą (Lietuva) 1 sutaupyto GJ kaina buvo 861 euras, o investicijų
grąžos laikotarpis nuo 72 iki 96 metų, nelygu, kokia yra energijos kaina
(žr. 3 lentelę). Investicijų grąžos laikotarpiai yra pernelyg ilgi atsižvelgiant
į atnaujintų pastatų komponentų ir pačių pastatų eksploatavimo trukmę.

Su projektų atrankos kriterijais susiję trūkumai

23. 	 Vadovaujančiųjų institucijų naudojami atrankos kriterijai turėtų būti skai-
drūs ir turėtų užtikrinti, kad parama būtų skiriama ekonomiškai veiksmin-
giems energijos vartojimo efektyvumo projektams. Jos turėtų nustatyti
kiekvieno atrinkto parametro standartą arba priimtiną vertę, kaip antai
(maksimalų) paprastąjį investicijų grąžos laikotarpį arba sutaupytos ener-
gijos vieneto kainą, kurie padėtų lėšas skirti ekonomiškai veiksmingoms
investicijoms.

22	 Palyginimui galima
paminėti, kad Čekijos metinė
valstybinė energijos taupymo
ir AEI naudojimo rėmimo
programa (šiuo metu ji
vadinama „EFEKT“ programa),
taikoma nuo 1991 m.
2005–2007 m. laikotarpiu
paprastasis investicijų grąžos
laikotarpis svyravo nuo
penkerių metų (pramonės
sektoriuje) ir septynerių
metų (tretiniame sektoriuje)
iki 21 metų (namų ūkių
sektoriuje) , o vidutinė
1 sutaupyto GJ kaina siekė
74 eurus.

3 lentelė

17

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

24. 	 Vadovaujančiosios institucijos nesiekė užtikrinti, kad atrinktais projektais
būtų užtikrintas geriausias energijos vartojimo sumažinimo ir atliktos
investicijos santykis. Nustatyta su taikytais atrankos kriterijais susijusių
trūkumų, kurie yra paaiškinti tolesnėse dalyse.

25. 	 Aplinkos VP (Čekija) atveju atrankos kriterijai buvo objektyvūs ir skai-
drūs ir padėjo potencialiems naudos gavėjams nuspėti, ar jų paraiškos
bus atrinktos. Kiekvienas projekto pasiūlymas buvo tikrinamas pagal du
ekologinius kriterijus (1 sutaupyto GJ kainą ir metines išmetamųjų CO

2

dujų kiekio mažinimo sąnaudas) ir tris techninius kriterijus (sutaupytos
energijos lyginant su pradine padėtimi procentinį dydį, renovacijos są-
naudas ir užbaigus projektą pasiektą energetikos standartą). Be to, iš
bendros tinkamų finansuoti projekto sąnaudų sumos buvo atskaičiuota
per penkerius metus numatomos sutaupyti energijos vertė. Tačiau nors
projektų atrankos kriterijai buvo objektyvūs ir aprėpė 1 sutaupyto GJ
kainą, priimtina vertė siekė nuo 200 ik i 560 eurų už GJ, taigi susidarė
17–47 m. investicijų grąžos laikotarpis, kuris yra daug ilgesnis už laiko-
tarpį, nustatytą vykdant valstybės programas (žr. 22 išnašą).

3 lentelė

Valstybė narė
Veiksmų programa

(asignavimai energijos
vartojimo efekty vumui)

Veiksmų
programoje
nustatytas
energijos
taupymo

tikslas (GJ)

Biudžetas
(milijonais eurų)

1 sutaupyto GJ
kaina

(eurais)

Investicijų
grąžos

laikotarpis
(metais)

Čekija Aplinka 1 550 000
(430 000)1 525 (310)1 339 (722)1 28 (61)1

Italija
Bazilikata Nenustatyta 26 (17)1 n. d. n. d.

Tarpregioninė energetikos VP 52 500 764 14 560 288-444

Lietuva Sanglaudos skatinimas 360 000 310 861 72-96

1	 Atlikus lėšų perskirstymą.

Šaltinis: Veiksmų programos, Europos Audito Rūmų apskaičiavimai.

sutaupyto GJ kaina keturiose tikrintose veiksmų programose

18

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

23	 Reglamento (EB, Euratomas)
Nr. 1605/2002 27 straipsnio
3 dalyje nustatyta, kad visiems
ES biudžete numatytiems
veiklos sektoriams nustatomi
konkretūs, išmatuojami,
pasiekiami, svarbūs ir datuoti
tikslai. Šių tikslų pasiekimas
turi būti stebimas taikant
veiklos rodiklius.

24	 Audito Rūmų
nuomonė Nr. 7/2011
(OL C 47, 2012 2 17, p. 1).

26. 	 Bazilikatos VP (Italija) atveju vadovaujančioji institucija kaip vienintelį
vertinimo kriterijų patvirtino įvertinto energijos, sutaupomos per visą
investicijos gyvavimo laiką, kiekio ir bendrų tinkamų finansuoti sąnaudų
santykį. Sutaupomos energijos kiekį apskaičiavo vadovaujančioji insti-
tucija. Ji, naudodama šį santykį, ketino atrinkti tuos projektus, kuriuos
įvykdžius būtų gauta didžiausia grąža lyginant su bendromis projekto
sąnaudomis. Kadangi atliekant skaičiavimus nebuvo atsižvelgta į faktinę
susijusių pastatų būklę (t. y. jų energijos klasę ar faktinį energijos suvar-
tojimą) ir todėl jie buvo grindžiami ne patikimais energijos vartojimo
auditų metu gautais duomenimis, o įvertintais sutaupomos energijos
kiekiais, sudėtinga nustatyti, ar atrinktų projektų siūlomi sprendimai buvo
ekonomiškai veiksmingi.

27. 	 Tarpregioninės energetikos VP (Italija) atveju vadovaujančioji institucija
atrenkant projektus reikalavo, kad projektas būtų pavyzdinio pobūdžio,
atitiktų tarpregioninės VP ir regioninių energetikos planų tikslus, būtų
pasirengta pradėti vykdyti su juo susijusius darbus, projektą vykdant
būtų naudojamos novatoriškos technologijos ir medžiagos, tuo tarpu
sutaupytos energijos kiekis ir patirtos sąnaudos bei šių dydžių santykis
nebuvo lemiamas atrankos veiksnys.

28. 	 Sanglaudos skatinimo VP (Lietuva) atveju panašiems viešosios paskir-
ties pastatų sektoriuje vykdomiems projektams regioniniu ir nacionali-
niu lygmenimis buvo taikomi skirtingi projektų atrankos kriterijai. Dviejų
priemonių iš trijų atveju nors energijos suvartojimas buvo pagrindinis
atrankos kriterijus, nebuvo reikalaujama atlikti energijos vartojimo auditą.
Todėl finansavimui buvo atrinkti su viešosios paskirties pastatais, sunau-
dojančiais daugiausia energijos, susiję projektai. Tačiau taikant tokius
sutaupomos energijos kainos neapimančius kriterijus negalima nustatyti,
koks pastatas gali užtikrinti geriausią energijos ekonomijos ir sąnaudų
santykį, todėl ekonomiškai veiksmingi projektai yra atrenkami atsitiktinai.

Netinkami veiklos rodikliai ir stebėjimas

29. 	 Už bet kokią išlaidų programą ar plėtros projektą atsakinga vadovau-
jančioji institucija turėtų nustatyti racionalius tikslus ir jų pasiekimui iš-
matuoti skirtus objektyviai patikrinamus rodiklius. Sanglaudos politikos
investicijų į energijos vartojimo efektyvumą srityje vadovaujančiosios
institucijos turėtų nustatyti svarbių ir išmatuojamų veiklos rodiklių sis-
temą23. Komisijai padedant jos turėtų parengti atitinkamas gaires siek-
damos palengvinti projektų pasiekimų stebėjimą, pavyzdžiui, nurodyti
sutaupytos energijos kiekį ir sąnaudas bei įvardyti, koks yra jų indėlis
įgyvendinant energijos vartojimo efektyvumo politikos tikslus. Surinkti
duomenys turėtų būti priimtinos kokybės jų tinkamumo, palyginamumo
ir patikimumo požiūriu24.

19

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

30. 	 Vadovaujančiosios institucijos, rengdamos savo veiksmų programas, ne-
turėjo surinkusios bazinių duomenų apie investicijoms teikti atrinktų
sektorių energijos taupymo potencialą. Politikos rengėjai, neturėdami šių
duomenų, taip pat neturėjo informacijos, skirtos įvertinti, kokiu mastu
programa galėtų prisidėti įgyvendinant tam tikrą politikos tikslą ir todėl
negalėjo nuspręsti, ar programa turėtų būti finansuojama ar ne.

31. 	 Energijos vartojimo efektyvumo priemonėms taikomi veiklos rodikliai
nebuvo tinkami deramam programų stebėjimui užtikrinti. Nors vado-
vaujančiosios institucijos privalėjo naudotis veiklos rodikliais, rodiklių
tipas nebuvo nurodytas. Todėl tikrintos vadovaujančiosios institucijos
naudojo skirtingas matavimo metodikas ir vienetus. Todėl energijos var-
tojimo efektyvumo priemonių vykdymo rezultatai visos ES mastu nėra
palyginami ir negali būti apibendrinti.

32. 	 Aplinkos VP (Čekija) atveju energijos vartojimo efektyvumo priemonei
skirtas rodiklis buvo bendras pagal priemonę sutaupytos energijos kiekis
gigadžauliais. Apie duomenis buvo pranešta projektų lygmeniu ir vėliau
jie buvo apibendrinti. Šie duomenys buvo tikslūs ir patikimi, kadangi juos
buvo apskaičiavę atestuoti energijos vartojimo pastatuose auditoriai.
Tačiau vykdant projektus buvo būtina pasiekti tik su techniniais išdirbiais
susijusių tikslų (pakeisti langai ir durys, apšiltintos sienos ir stogai m 2),
o energijos taupymo tikslų pasiekti nebuvo privaloma.

33. 	 Italijoje nebuvo nustatyta nei energijos taupymo potencialo bazinė vertė,
nei jo matavimo metodika. Bazilikatos VP atveju energijos ekonomijai iš-
matuoti skirtas fizinių išdirbių rodiklis buvo projektų skaičius, o rezultatų
rodiklis (per metus sutaupomos energijos kiekis gigadžauliais) buvo grin-
džiamas apytikriais teoriniais skaičiavimais. Tarpregioninės energetikos
VP atveju bazinių duomenų apie energijos taupymo potencialą nebuvi-
mą atspindėjo nepatikimi poveikio rodikliai. Taikant rezultatų ir fizinių
išdirbių rodiklius nebuvo vadovaujamasi matavimo metodika, todėl jų
tikslinės vertės buvo nepagrįstos.

34. 	 Sanglaudos skatinimo VP (Lietuva) atveju buvo nustatyti veiksmų pro-
gramai, jos prioritetinėms kryptims ir priemonėms skirti rodikliai. Padi-
dėjus ar sumažėjus energijos vartojimo efektyvumui skirtoms lėšoms ne
visada buvo pakeičiamos rodiklių vertės. Prioritetinių krypčių lygmeniu
rodikliai buvo susiję su energijos intensyvumo sumažėjimu, o priemonių
lygmeniu – su projektų skaičiumi ir sutaupytos energijos kiekiu, bet ne
su sutaupytos energijos sąnaudomis.

20

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

35. 	 Komisijos stebėjimo gairėse nebuvo nustatyti su energijos vartojimo efek-
tyvumu susiję rekomenduojami ar privalomi rodikliai25. Be to, Sanglaudos
politikos lėšomis energijos vartojimo efektyvumo didinimas skatinamas ir
daugelyje kitų, ne vien tik su energijos vartojimo efektyvumu susijusiose
išlaidų kategorijose (elektra, dujos, naftos produktai ir įvairios infrastruk-
tūros). Komisija nestebėjo, koks yra šių priemonių indėlis siekiant 2020 m.
energijos taupymo tikslo, ir nenumatė šių veiklos rodiklių naudojimo
energijos vartojimo efektyvumo sektoriuje26.

Su viešosios paskirties pastatais susijusių
projektų vykdymas

Energijos vartojimo efektyvumas nėra pagrindinis tikslas

36. 	 Savivaldybės ir regionai turėtų būti parengę poreikių įvertinimais pa-
grįstus planus, į kuriuos būtų įtraukti visų jiems priklausančių pastatų
ir jų energijos sąnaudų inventoriniai sąrašai ir kuriuose pirmenybė būtų
teikiama didžiausią energijos taupymo potencialą turintiems pastatams.
Vadovaujantis šia strategija pirmiausia būtų finansuojamos energijos var-
tojimo efektyvumo priemonės tuose pastatuose, kurių energijos taupymo
potencialas yra didžiausias.

37. 	 Savivaldybės ar regionai neturėjo parengę tinkamais poreikių įvertini-
mais pagrįstų planų. Anot vadovaujančiųjų institucijų, paprastai pastatai
buvo laikomi tinkamais finansuoti, jei juos buvo būtina atnaujinti ir jei jų
dokumentai atitiko reikalavimus.

38. 	 Finansuoti atrinktiems projektams nebuvo nustatyti racionalūs su eko-
nominiu veiksmingumu, t. y. sutaupytos energijos vieneto kaina susiję
tikslai. Jais buvo siekiama sutaupyti energijos ir padidinti komfortą, ta-
čiau jie nebuvo atrenkami finansavimui gauti remiantis jų galimybėmis
suteikti finansinės naudos sutaupant energijos, tokiu būdu kompensuo-
jant patirtas sąnaudas (žr. II priede pateiktus tikrintų projektų investicijų
grąžos laikotarpius).

39. 	 Nė viena tikrinta šalis nebuvo patvirtinusi sąnaudų atžvilgiu optimalių
minimalių pastatų ir jų komponentų energinio naudingumo reikalavimų,
jos taip pat sistemingai nerinko duomenų apie esamų pastatų energijos
vartojimo modelius. Nors nacionaliniuose statybos standartuose nusta-
tytos pastatų ir statybinių medžiagų šiluminių verčių ribos, naudos gavė-
jai taikė lanksčius metodus, technologijas ir medžiagas, kad užsitikrintų
įvairias energinio naudingumo klases.

25	 2006 m. rugpjūčio mėn.
Komisijos darbinis
dokumentas Nr. 2: Naujojo
2007–2013 m. programavimo
laikotarpio orientacinės
vertinimo metodų gairės:
stebėjimo ir vertinimo
rodikliai.

26	 2011 m. birželio mėn.
Komisijos darbinis
dokumentas dėl rezultatų
rodiklių ir tikslų: Naujos
ES sanglaudos politikos
srityje taikomos stebėjimo
ir vertinimo sistemos link
(nepaskelbta).

21

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

40. 	 Vadovaujančiosios institucijos nepateikė energijos vartojimo efektyvumo
priemonių įgyvendinimo gairių, pavyzdžiui, darbų, naudotinų techno-
logijų ir sąnaudų specifikacijų bei nenurodė, koks turi būti optimalus
siektinas sąnaudų ir gautos naudos santykis.

Energijos vartojimo auditus ne visada buvo privaloma
atlikti arba jie nebuvo geros kokybės

41. 	 Standartinis energijos vartojimo auditas apima įrenginių energijos suvar-
tojimo bazinio lygio nustatymą, energijos ekonomijos įvertinimą ir tin-
kamai atrinktų energijos taupymo priemonių ekonominį veiksmingumą.
Šis auditas turėtų būti atliktas prieš priimant sprendimą dėl finansavimo.
Energijos vartojimo pastatuose auditorius turėtų siūlyti tik tas alterna-
tyvas, kurios užtikrina atitiktį esamoms techninėms normoms. Komisija
palankiai vertina energijos vartojimo auditus, kadangi jie gali būti tinka-
ma energijos taupymo priemonė, visų pirma pastatų ir pramonės srityse.
Dėl šios priežasties nemažai valstybių narių viešajame sektoriuje pradėjo
vykdyti energijos vartojimo auditus ir juos padarė privalomus27.

42. 	 Čekijoje buvo privaloma atlikti tų viešosios paskirties pastatų, kurių su-
vartojama energija viršijo 1 500 GJ per metus, energijos vartojimo audi-
tus. Naudos gavėjai visiškai pasikliovė šių auditų metu suformuluotomis
rekomendacijomis. Energijos vartojimo pastatuose auditorius dažniausiai
rekomenduodavo labai brangią investavimo alternatyvą, kadangi ją įgy-
vendinus tikimybė, kad bus sutaupyta daugiau energijos, buvo didesnė
nei siūlant pigesnes alternatyvas. Nebuvo siūloma ekonomiškai veiks-
minga alternatyva.

43. 	 I talijoje prieš pradedant vykdyti projektus energijos vartojimo auditas
nebuvo atliekamas. Projekto naudos gavėjas neprivalėjo stebėti energijos
suvartojimo prieš prasidedant projektui ir jam pasibaigus.

44. 	 Lietuvoje energijos vartojimo auditai nebuvo pakankamai išsamūs su
pastatais, prieš atliekant jų atnaujinimą, susijusių matavimo duomenų
prasme. Todėl nebuvo galima patikrinti faktinės projektų naudos28. Pa-
našios problemos buvo nustatytos ir gyvenamųjų pastatų moderniza-
vimo programos įgyvendinimo monitoringo ataskaitoje29. Be to, prieš
įgyvendinant projektą nebuvo reikalaujama atlikti pirminio energinio
naudingumo įvertinimo. Energijos vartojimo auditai prieš prasidedant
projektams buvo atlikti tik dviejų iš aštuonių tikrintų projektų atveju,
o likusių šešių projektų atveju energijos vartojimas buvo patikrintas jau
prasidėjus atnaujinimo darbams.

27	 SEC(2009) 889 final, p. 36
ir 59.

28	 Nereikalaujama pagal
2008 m. balandžio 29 d.
Ūkio ministro įsakymu
Nr. 4-184 patvirtintą Energijos,
energijos išteklių ir šalto
vandens vartojimo audito
atlikimo viešojo naudojimo
paskirties pastatuose
metodiką.

29	 2009 m. Būsto ir
urbanistinės plėtros
agentūros užsakytas
ir Viešosios įstaigos
„Kompetencijų centras“
atliktas Daugiabučių namų
atnaujinimo (modernizavimo)
programos monitoringas.

22

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Įgyvendinus projektus buvo gauti fiziniai išdirbiai, tačiau
sąnaudos, palyginti su potencialiai sutaupyta energija,
buvo didelės

45. 	 Įgyvendinus visus patikrintus projektus buvo gauti atitinkamus standartus
atitinkantys fiziniai išdirbiai, (pvz., buvo pakeisti langai ir durys bei apšiltin-
tos sienos ir stogai), o jų kiekis buvo toks, koks ir buvo planuotas. Įvykdžius
visus patikrintus projektus buvo gauta naudos, susijusios su pastatų prie-
žiūra arba didesniu komfortu (pvz., buvo sumažintas triukšmas, vandens
(vėjo) įsiskverbimas) arba buvo geriau laikomasi šiuo metu taikomų su
sauga susijusių teisinių reikalavimų (pvz., įrengtos išėjimo durys).

46. 	 18 iš 24 patikrintų projektų atveju vadovaujančiosios institucijos negalėjo
nurodyti, kokiu mastu įgyvendinus projektus buvo pasiekti su energi-
jos taupymu susiję tikslai, kadangi sutaupyta energija nebuvo patikimai
įvertinta. Italijoje ir Lietuvoje patikrintų veiksmų programų atveju gautą
sutaupytą energiją apskaičiavo tik vadovaujančioji institucija arba naudos
gavėjas. Tik Čekijoje matavimus atliko kvalifikuoti energijos vartojimo
pastatuose auditoriai. Galutiniai Čekijoje ir Lietuvoje vykdytų projektų
rezultatai turėtų būti įvertinti praėjus trejiems metams po projektų už-
baigimo. Tačiau tuo metu, kai buvo atliekamas auditas, stebėjimo sistema
dar neveikė.

47. 	 Kaip nurodyta preliminariose energijos vartojimo pastatuose auditorių
ataskaitose, buvo pasiekti visų, išskyrus vieno, Čekijoje tikrintų projektų
energijos vartojimo mažinimo tikslai30, o faktinės sutaupytos energijos
kiekis netgi viršijo planuotąjį. Tačiau visi tikrinti projektai buvo brangios
investicijos, kurių grąžos laikotarpiai viršijo atskirų komponentų ar pasta-
tų eksploatavimo trukmę. Tikrintų projektų investicijų grąžos laikotarpiai
siekė nuo 27 iki 148 metų, o vidutinis laikotarpis buvo 52 metai.

48. 	 Bazilikatoje (Italija) nebuvo galima patikimai įvertinti tikrintų projektų
naudos. Prieš prasidedant projektams ir jiems pasibaigus nebuvo at-
likti energijos vartojimo auditai ir nebuvo surinkti energijos vartojimo
duomenys. Šešių tikrintų projektų atveju buvo numatyta, kad vienas
sutaupytas GJ kainuos vidutiniškai 252 eurus. Penkių iš šešių projektų
atveju naudos gavėjai auditoriams pateikė tam tikrų energijos vartojimo
duomenų, kurie parodė, kad įgyvendinus projektus vidutinis investicijų
grąžos laikotarpis gali siekti maždaug 50 metų.

30	 Kladno projektas.

23

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

49. 	 Iki 2011 m. pabaigos buvo užbaigtas tik vienas pagal tarpregioninę ener-
getikos VP (Italija) vykdytas projektas31. Projekto paraiškoje nauda buvo
įvertinta vienu milijonu eurų per metus, tokiu būdu būtų susidaręs pa-
prastasis dešimties metų investicijų grąžos laikotarpis. Įvertinta, kad už-
baigus projektą sutaupomos energijos vertė sieks tik apie 500 000 eurų
per metus (naudos gavėjas projekto paraiškoje padarė skaičiavimo klaidą),
tokiu būdu susidaro 19 metų paprastasis investicijų grąžos laikotarpis.

50. 	 Lietuvos sanglaudos skatinimo VP atveju faktinės investicijų į tikrintus
projektus sąnaudos, tenkančios vienam apšildomo ploto m2, sudarė 56–
488 eurų, o tai yra kelis kartus daugiau nei 2006–2010 m. Nacionaliniame
efektyvaus energijos vartojimo veiksmų plane prognozuotos vienam m2

tenkančios 31,85 euro sąnaudos. Penkių iš aštuonių tikrintų projektų
atveju buvo tvirtinama, kad buvo pasiekta numatyta energijos ekono-
mija, tačiau ji nebuvo patikimai išmatuota32. Trim atvejais rezultatai dar
nebuvo išmatuoti33. Tikrintų projektų numatomas paprastasis investicijų
grąžos laikotarpis siekė nuo 8 iki 156 metų, o vidutinis laikotarpis buvo
58 metai (II priede pateikti visų tikrintų projektų rezultatai).

31	 Kardarelio ligoninės
projektas, Neapolis.

32	 Palangos, Gargždų,
Garliavos, Alytaus ir Vilniaus
universiteto ligoninės
projektai.

33	 Klaipėdos, Kauno
onkologijos centro ir Vilniaus
Mykolo Marcinkevičiaus
ligoninės projektai.

24

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Išvados ir rekomendacijos

51. 	 Tinkamos programavimo ir finansavimo sąlygos, leidžiančios teikti eko-
nomiškai veiksmingas energijos vartojimo efektyvumui skirtas investicijas
naudojant Sanglaudos politikos fondus, nebuvo nustatytos, kadangi:

a)	 nebuvo atlikti tinkami tikrintoms veiksmų programoms skirti po-
reikių įvertinimai siekiant nustatyti konkrečius sektorius, kuriuo-
se galima būtų pasiekti energijos ekonomijos, bei įvardyti šių lėšų
sutaupymo ekonomiškai veiksmingu būdu galimybes, tokiu būdu
pagrindžiant pasirinktas priemones ir jų sąnaudas. Nacionalinės ins-
titucijos neužtikrino, kad jie būtų įtraukti į nacionalinius efektyvaus
energijos vartojimo veiksmų planus (žr. 12–17 dalis);

b)	 ekonominio veiksmingumo sąvoka arba geriausias panaudotų ištek–
lių ir pasiektų rezultatų santykis nebuvo lemiamas veiksnys valsty-
bėms narėms skiriant lėšas energijos vartojimo efektyvumo prie -
monėms ir konkretiems projektams; ši koncepcija taip pat nebuvo
Komisijos vertinimo, atlikto prieš patvirtinant veiksmų programas,
dalis (žr. 18–22, 23–28 dalis);

c)	 energijos vartojimo efektyvumo priemonėms taikomi veiklos ro-
dikliai nebuvo tinkami programoms stebėti; Komisijos stebėjimo
gairėse nebuvo nustatyti su energijos vartojimo efektyvumu susiję
rodikliai. Todėl energijos vartojimo efektyvumo priemonių vykdymo
rezultatai, apie kuriuos pranešė atskiros vadovaujančiosios insti-
tucijos, visos ES mastu nėra palyginami ir negali būti apibendrinti
(žr. 29–35 dalis).

52. 	 Patikrinti viešosios paskirties pastatuose vykdyti energijos vartojimo efek-
tyvumo projektai nebuvo ekonomiškai veiksmingi.

a)	 nors įgyvendinus visus patikrintus projektus buvo gauti numatyti
fiziniai išdirbiai, pvz., buvo pakeisti langai ir durys bei apšiltintos
sienos ir stogai, sąnaudos lyginant su potencialia energijos ekono-
mija buvo didelės. Būtinybė atnaujinti viešosios paskirties pastatus
buvo svarbesnė nei energijos vartojimo efektyvumas. Nors tikrintais
projektais buvo siekiama sutaupyti energijos ir padidinti komfortą,
jais nebuvo užtikrintas tinkamas energijos ekonomijos ir atitinkamų
investicinių sąnaudų santykis. Vidutinis planuotas investicijų grąžos
laikotarpis buvo maždaug 50 metų, o tai yra pernelyg ilgas laiko-
tarpis atsižvelgiant į atnaujintų komponentų ar net pačių pastatų
eksploatacijos laiką (žr. 18–22, 23–28, 36–40, 45–50 dalis);

b)	 energijos vartojimo auditai nebuvo privalomi (Italija, Lietuva) arba
tais atvejais, kai juos buvo būtina atlikti (Čekija), jų metu rekomen-
duotos investavimo alternatyvos buvo pernelyg brangios. 18 iš 24
audituotų projektų atveju faktinė energijos ekonomija negalėjo būti
patikrinta, kadangi ji nebuvo tinkamai išmatuota (žr. 41–44 dalis).

25

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Komisija turėtų imtis būtinų iniciatyvų, įskaitant tolesnių pasiūlymų
dėl teisės aktų teikimą ateinančiu programavimo laikotarpiu, siekiant
sanglaudos politikos finansavimą energijos vartojimo efektyvumo prie-
monėms ateinančiu programavimo laikotarpiu skirti tik tada, jei:

1)	 bus atliktas tinkamas poreikių įvertinimas programos lygmeniu.
Tokiame poreikių įver tinime turėtų būti ver tinamas galutinis
energijos suvartojimas visuose sektoriuose, įvardytas ekonomi-
nis energijos taupymo potencialas bei nustatyti tikslai ir tinkami
sėkmingo energetikos plano įgyvendinimo vertinimo metodai.
Jame turėtų būti nustatyti kiekvienam sektoriui skirti ekonomiškai
veiksmingi sprendimai;

2)	 bus reguliariai vykdomas stebėjimas ir naudojamasi palyginamais
veiklos rodikliais. Vykdant kiekvieną su energijos vartojimo efek-
tyvumo projektais susijusią veiksmų programą turėtų būti regu-
liariai prižiūrima, kad būtų nustatyta sutaupytos energijos vieneto
kaina ir numatytas bei įgyvendintas investicijų grąžos laikotarpis.
Be to, surinkti duomenys turėtų būti priimtinos kokybės jų tin-
kamumo, palyginamumo ir patikimumo požiūriu. Nacionalinės
institucijos turėtų surinkti, o Komisija apibendrinti duomenis apie
sutaupytą energiją, gautą pritaikius sanglaudos politikos lėšomis
remiamas priemones. Turėtų būti įvardytas sanglaudos politikos
fondų indėlis siekiant iki 2020 m. sutaupyti 20 % ES suvartojamos
pirminės energijos;

3)	 bus naudojami skaidrūs projektų atrankos kriterijai bei standar-
tinės vienam sutaupomos energijos vienetui tenkančios investi-
cinės sąnaudos (taikant bendrą matavimo vienetą ir metodiką).
Komisija, remdamasi įprastiniais investicijų į energijos vartojimo
efektyvumą nuvertėjimo laikotarpiais, turėtų nustatyti maksimalų
priimtiną paprastą jį investicijų grąžos laikotarpį. Tai įgyvendinti
padėtų referenciniams pastatams taikomų sąnaudų atžvilgiu opti-
malių lygių nustatymas valstybėse narėse, atitinkančiose Direkty-
vos 2010/31/ES dėl pastatų energinio naudingumo, reikalavimus.
Energijos vartojimo auditų atlikimas turėtų būti pagrindinis reika-
lavimas atrenkant energijos vartojimo efektyvumo projektus tais
atvejais, kai nacionaliniu lygmeniu dar nėra nustatyti pastatams
taikomi referenciniai sąnaudų atžvilgiu optimalūs lygiai.

REKOMENDACIJOS

Šią ataskaitą priėmė II kolegija, vadovaujama Audito Rūmų nario Harald
NOACK, 2012 m. lapkričio 14 d. Liuksemburge įvykusiame posėdyje.

Audito Rūmų vardu

Vítor Manuel da SILVA CALDEIRA
Pirmininkas

26

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

I PRIEDAS

2000–2013 m. energijos vartojimo efektyvumo priemonėms ir 2007–2011 m.
atrinktiems projektams iš sanglaudos politikos fondų skirtos lėšos

Valstybė narė
2000–2006 m.

skirta suma
(eurais)

2007–2013 m.
skirta suma

(eurais)

2000–2013 m.
visa valstybėje

narėje skirta
suma (eurais)

Visa valsty-
bėje narėje

skirta suma /
visos skirtos

lėšos (%)

2007–2011 m.
atrinkti pro-

jektai (eurais)

2007–2011 m.
atrinkti pro-

jektai (%)

Čekija1 9 225 386 942 214 473 951 439 859 17,7 342 658 632 36,4

Italija 35 298 133 838 592 232 873 890 365 16,2 417 305 116 49,8

Lenkija1 11 410 880 499 012 133 510 423 013 9,5 389 379 855 78,0

Lietuva1 31 815 678 370 508 149 402 323 827 7,5 439 300 937 118,6

Vokietija 11 969 823 373 182 646 385 152 469 7,1 307 047 003 82,3

Vengrija1 7 181 475 328 531 227 335 712 702 6,2 163 856 263 49,9

Prancūzija 25 596 690 291 167 688 316 764 378 5,9 177 008 914 60,8

Bulgarija2 0 258 104 621 258 104 621 4,8 74 144 427 28,7

Rumunija2 0 253 241 727 253 241 727 4,7 60 131 969 23,7

Jungtinė Karalystė 23 362 973 150 657 204 173 420 177 3,2 167 360 699 111,1

Ispanija 39 941 325 110 048 101 146 803 260 2,7 33 326 165 30,3

ES tarpvalstybinis bendradarbiavimas 4 029 659 119 642 025 123 671 684 2,3 164 027 992 137,1

Graikija 42 623 511 71 170 000 113 793 511 2,1 492 363 482 691,8

Slovėnija1 0 105 700 000 105 700 000 2,0 73 707 906 69,7

Latvija1 21 048 774 60 220 000 81 268 774 1,5 106 078 878 176,2

Slovakija1 1 334 466 78 584 184 79 918 650 1,5 64 760 737 82,4

Portugalija 0 74 200 883 74 200 883 1,4 49 599 067 66,8

Airija 22 864 270 19 000 000 41 864 270 0,8 22 346 186 117,6

Nyderlandai 793 076 34 250 000 35 043 076 0,7 19 917 049 58,2

Estija1 2 568 584 28 760 241 31 328 825 0,6 27 844 967 96,8

Suomija 190 740 24 243 917 24 434 657 0,5 6 926 847 28,6

Belgija 5 271 426 18 976 147 24 247 573 0,5 9 375 338 51,0

Malta1 0 12 550 000 12 550 000 0,2 3 096 758 24,7

Švedija 0 9 173 788 9 173 788 0,2 1 057 737 11,5

Austrija 2 864 306 6 156 013 9 020 319 0,1 17 383 781 282,4

ES tarpregioninis bendradarbiavimas 6 891 928 0 6 891 928 0,1 0 0

Liuksemburgas 0 504 873 504 873 0,01 1 744 838 345,6

Kipras1 0 0 0 0 0 0

Danija 0 0 0 0 0 0

Iš viso 306 283 104 5 078 392 272 5 384 675 376 100% 3 632 051 543 71,5

II PRIEDAS

Pastaba: 100 % viršijanti atrankos norma reiškia, kad lėšos buvo perskirstytos iš kitų tos pačios veiksmų programos prioritetų ar priemonių arba iš kitos
veiksmų programos.
1	 Nuo 2004 m. skirtos lėšos.
2	 Nuo 2007 m. skirtos lėšos.
Šaltinis: Regioninės politikos GD duomenų bazės „SF 2000-2006“ ir „SFC2007“ bei atrinktų projektų 2011 m. metinė įgyvendinimo ataskaita.

27

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

II PRIEDAS

Čekijoje, Italijoje ir Lietuvoje vykdytų projektų investicijų grąžos
laikotarpiai ir pasiekta energijos ekonomija

Projektas Tikslas

Su energijos
ekonomija

susijusi
padėtis praėjus

vieneriems
metams

Suplanuotas
investicijų

grąžos
laikotarpis

(metais)

Faktinis/
apskaičiuotas

investicijų
grąžos

laikotarpis
(metais)

Uherské
Hradiště

Sienų ir stogo šiltinimas bei langų pakeitimas kultūros namuo-
se ir mokykloje Pasiekta 42 35

Karviná Sienų ir stogo šiltinimas bei langų pakeitimas vidurinėje
mokykloje Pasiekta 93 78

Frýdek-Místek Sienų ir stogo šiltinimas bei langų pakeitimas vidurinėje
mokykloje Pasiekta 40 30

Sokolov Sienų ir stogo šiltinimas bei langų pakeitimas dviejose pradinėse
mokyklose, viename vaikų darželyje ir laisvalaikio centre Pasiekta 86 81

Sokolov II Sienų ir stogo šiltinimas bei langų pakeitimas trijose pradinėse
mokyklose Pasiekta 30 26

Volyně
Kompleksinis sienų ir stogo šiltinimo, langų ir anglimi kūrenamos
jėgainės pakeitimo projektas jungtinėje vidurinėje ir aukštesnio-
joje profesinėje mokykloje ir studentų bendrabučiuose

Pasiekta 148 (46)1 146 (26)1

Kladno Sienų ir stogo šiltinimas bei langų pakeitimas aštuoniuose
vaikų darželiuose Nepasiekta 27 32

Plzeň Sienų ir stogo šiltinimas bei langų pakeitimas vienoje pradinėje
ir vienoje vidurinėje mokykloje Pasiekta 55 48

Melfi Langų pakeitimas vidurinėje mokykloje n. d. 20 n. d.

Matera Langų pakeitimas Materos provincijos pagrindinėje būstinėje Nepatikimai
išmatuota 42 104

Grassano Langų pakeitimas pradinėje mokykloje Nepatikimai
išmatuota 28 56

Sant’Arcangelo Langų pakeitimas pagrindiniame Sant’Arcangelo bendruome-
nės pastate

Nepatikimai
išmatuota 37 17

ENEA-Rotondella Langų pakeitimas Trizajos ENEA centro valgyklos pastate Nepatikimai
išmatuota 21 10

Policoro Langų pakeitimas pradinėje Polikoro mokykloje Nepatikimai
išmatuota 33 53

Neapolis

Į pasiūlą orientuotos priemonės, kuriomis siekiama padidinti ši-
lumos gamybos ir paskirstymo efektyvumą, kaip antai šiluminės
elektrinės modernizavimas ir daugiausia pagrindiniame ligoninės
pastate naudojamų techninių įrenginių, vamzdžių bei karšto ir
šalto vandens bei oro tiekimo sistemų pakeitimas

Nepatikimai
išmatuota 10 19

Palanga Palangos Vlado Jurgučio vidurinės mokyklos renovacija Nepatikimai
išmatuota 40 21

1	 Energijos vartojimo auditorius naudojo rusvųjų anglių, kurios iš pradžių buvo kūrenamos rekonstruotoje katilinėje, kainą (85,45 CZK/GJ). Palyginimui
galima paminėti, kad auditorius naudojo vidutinę 279 CZK/GJ energijos kainą, kurią mokykla sumokėjo už visas energijos sąnaudas.

28

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Projektas Tikslas

Su energijos
ekonomija

susijusi
padėtis praėjus

vieneriems
metams

Suplanuotas
investicijų

grąžos
laikotarpis

(metais)

Faktinis/
apskaičiuotas

investicijų
grąžos

laikotarpis
(metais)

Gargždai Viliaus Gaigalaičio globos namų renovacija Nepatikimai
išmatuota 49 36

Klaipėda Klaipėdos turizmo mokyklos renovacija n. d. 156 n. d.

Garliava Kauno apskrities Garliavos ligoninės energijos vartojimo efek-
tyvumo padidinimas

Nepatikimai
išmatuota 57 31

Kaunas Kauno medicinos universiteto Onkologijos centro renovacija n. d. 8 n. d.

Vilnius Mykolo Marcinkevičiaus ligoninės ir inžinerinių sistemų dalinė
renovacija siekiant pagerinti jų energines charakteristikas

Nepatikimai
išmatuota 63 21

Alytus Alytaus profesinio mokymo centro EVE padidinimas Nepatikimai
išmatuota 26 23

Vilnius
Vilniaus universiteto ligoninės Santariškių klinikų operaci-
nio bloko stogo šiltinimas bei šildymo ir vėdinimo sistemų
renovacija

n. d. 66 n. d.

Vidurkis 51

Šaltinis: Energijos vartojimo auditai ir remiantis energijos vartojimo auditų duomenimis auditorių apskaičiuoti faktiniai projektų išdirbiai, vertinimo

laikotarpis: 25–50 metų.

29

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

KOMISIJOS
ATSAKYMAI

SANTRAUKA

II.
Komisija pabrėžia, kad patikrinti projektai apima tik viešo-
sios paskirties pastatų projektus.

IV. a)
Laikantis „poreik ių įver tinimo“ arba „ekonominio veiks-
mingumo“ požiūrio gauti rezultatai gali būti prieštaringi.
Iš tikrųjų, remiantis poreikių įvertinimu gali būti nustatyti
kiti prioritetai, nei būtų nustatyti atsižvelgiant į ekonominį
veiksmingumą.

IV. a) Pirmoji įtrauka
Energi jos var toj imo efektyvumo pol i t ik a pastarais ia is
metais buvo dinamiškai plėtojama. Tai nebuvo daroma
rengiant 2007–2013 m. programavimo laikotarpio progra-
mas, derantis dėl jų ir jas tvirtinant. Komisija savo energijos
vartojimo efektyvumo politiką visiškai išplėtojo tik vėliau.
Dėl tų keturių patikrintų programų susitarta anksčiau, nei
Komisija visiškai išplėtojo savo energijos vartojimo efekty-
vumo politiką.

Visos pagal sanglaudos politiką finansuojamos veiksmų
programos turi atitikti tos politikos tikslus: stiprinti ekono-
minę, socialinę ir teritorinę sanglaudą ir skatinti visuotinį
darnų vystymąsi mažinant regionų išsivystymo lygio skir-
tumus ir remiant nepalankiausias sąlygas turinčių regionų
vystymąsi.

Sanglaudos politika yra integruota politika. Investuojant
į viešosios paskirties pastatus, svarbu laikytis integruoto
požiūrio, ne vien imtis energijos vartojimo efektyvumo
didinimo priemonių. Tok ias pr iemones reikėtų įtraukti
į bendrą pastato atnaujinimą, siekiant tą pastatą iš esmės
pagerinti.

Apskritai reikalaujama, kad visose pagal sanglaudos poli-
tiką finansuojamose veiksmų programose būtų „nagrinė-
jami vietovės arba sektoriaus, atitinkančio reikalavimus
finansavimui gauti , padėties privalumai ir trūkumai bei
pasirinkta strategija problemoms spręsti“. Poreikių įvertini-
mas šiuo aspektu gali būti naudingas.

KOMISIJOS
ATSAKYMAI

30

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Dėl v isų 2000–2006 i r 2007–2013 m. programų buvo
susitarta ir jos buvo patvirtintos anksčiau, nei turėjo būti
pateikti pirmieji nacionaliniai efektyvaus energijos var-
tojimo veiksmų planai (NEEVVP) (tai turėjo būti padaryta
2007 m. birželio mėn.). NEEVVP nėra sanglaudos politikos
fondų skiriamų su energijos vartojimo efektyvumu susijusių
lėšų panaudojimo investicinė strategija.

IV. a) Antroji įtrauka
Energijos vartojimo efektyvumas yra vienas iš daugelio
sanglaudos politikos programų tikslų. Sanglaudos politika
yra integruota polit ika. Investuojant į viešosios pask ir-
ties pastatus, svarbu laikytis integruoto požiūrio, ne vien
imtis energijos vartojimo efektyvumo didinimo priemonių.
Tokias priemones reikėtų įtraukti į bendrą pastato atnauji-
nimą, siekiant tą pastatą iš esmės pagerinti. Todėl skirstant
lėšas pagal programą investicijų ekonominis veiksmingu-
mas yra vienas iš lemiamų veiksnių. Lėšos pagal programą
gali būti skirstomos atsižvelgiant ir į kitus sanglaudos poli-
tikos tikslus.

Investuojant į energijos vartojimo efektyvumą viešosios
paskir ties pastatuose, galima renovuoti iš esmės, ne tik
siekti optimalaus sąnaudų lygio. Tokiu atveju svarbu, kiek
faktiškai sutaupoma energijos. Investicijų į esminę renova-
ciją grąžos laikotarpis, žinoma, būtų ilgesnis. Kaip Audito
Rūmai nurodo 3 dalies pastabose, r inkos trūkumai gali
būti šalinami viešojo pobūdžio priemonėmis. Rinkos daly-
viai galėtų finansuoti ekonomiškai veiksmingą investicijų
į energijos vartojimo efektyvumą dalį, o pagal sanglaudos
politiką teikiamą bendrą finansavimą būtų galima panau-
doti tą lygį viršijančiai investicijų daliai finansuoti ir taip
užtikrinti, kad būtų sutaupyta daugiau energijos ir ateityje
išvengta papildomų darbų, dėl kurių bendros investicinės
sąnaudos galbūt būtų dar didesnės.

IV. a) Trečioji įtrauka
Komisija pripažįsta, kad pagal esamą sanglaudos politikos
teisinę sistemą nenustatyta, kokio tipo rodikliai naudotini
vykdant stebėjimą, ir siekia tobulinti programos veikimą.
Todėl 2014–2020 m. programavimo laikotarpiui skirto Euro-
pos regioninės plėtros fondo reglamento projekte Komi-
sija pasiūlė visoms valstybėms narėms nustatyti tris ben-
drus energijos vartojimo efektyvumo rodiklius: a) geresnio
energijos vartojimo klasei priskiriamų namų ūkių skaičius;
b) sumažėjęs pirminės energijos vartojimas viešuosiuose
pastatuose; c) papildomų energijos var totojų, prisi jun-
gusių prie pažangiųjų elektros energijos tinklų, skaičius
(COM(2011) 614 final, reglamento projekto priedas). Taikant
šiuos tris rodiklius, bus galima ES lygmeniu apibendrinti
rezultatus.

IV. b) Pirmoji įtrauka
Energijos vartojimo efektyvumas yra vienas iš daugelio
sanglaudos politikos programų tikslų. Investuojant į viešo-
sios paskirties pastatus, svarbu laikytis integruoto požiū-
rio, ne vien imtis energijos vartojimo efektyvumo didinimo
priemonių, bet įtraukti tokias priemones į bendrą pastato
atnaujinimą, siekiant tą pastatą iš esmės pagerinti. Jei kon-
kretų viešosios paskirties pastatą ketinama tam tikru metu
renovuoti, tikslinga tuo pačiu darbų etapu atsižvelgti ir
į energijos vartojimo efektyvumo aspektus. Todėl skirstant
lėšas pagal programą investicijų ekonominis veiksmingu-
mas yra vienas iš lemiamų veiksnių. Lėšos pagal programą
gali būti skirstomos atsižvelgiant ir į kitus sanglaudos poli-
tikos tikslus. Komisijos manymu, galima renovuoti iš esmės,
ne tik siekti optimalaus sąnaudų lygio. Pagal naująją Ener-
gijos vartojimo efektyvumo direktyvą taip pat bus reikalau-
jama, kad valstybės narės parengtų visam pastatų fondui
skirtas ilgalaikes renovacijos strategijas, įskaitant esminės
renovacijos skatinimo strategijas. Investicijų į esminę reno-
vaciją grąžos laikotarpis, žinoma, būtų ilgesnis.

31

KOMISIJOS
ATSAKYMAI

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

IV. b) Antroji įtrauka
Komisija sutinka, kad turi būti atliekami kokybiški energi-
jos vartojimo auditai ir jų išvadomis turi būti grindžiamos
investicijos į energijos vartojimo efektyvumą pastatuose.
Naujojoje Energijos var toj imo efektyvumo direktyvoje
valstybėms narėms bus nustatytas reikalavimas siekti, kad
visiems galutiniams vartotojams būtų prieinami kokybiški ir
ekonominiu požiūriu veiksmingi energijos vartojimo audi-
tai ir energetikos valdymo sistemos.

V. 1)
Komisi ja įgyvendina rekomendaciją. Siūlomame 2014–
2020 m. Bendrųjų nuostatų reglamente1 reikalaujama, kad:

—— su valstybėmis narėmis sudarytose partnerystės sutartyse
būtų pateikiama netolygumų ir vystymosi poreikių analizė at-
sižvelgiant į teminius tikslus, Bendroje strateginėje programoje
nustatytus pagrindinius veiksmus ir konkrečiai šaliai skirtas re-
komendacijas pagal Europos semestrą2;

—— visos programos atitiktų tas sutartis3.

V. 2)
Siūlomame 2014–2020 m. Europos regioninės plėtros
fondo reglamente numatoma visoms valstybėms narėms
nustatyti tris bendrus energijos vartojimo efektyvumo rodi-
klius ir taip užtikrinti, kad būtų galima ES lygmeniu apiben-
drinti rezultatus.

Tačiau Komisija negali visiškai sutikti , kad rekomenduo-
jami rodik liai būtų nustatyti programų lygmeniu, nes jų
palyginimo galimybės būtų ribotos atsižvelgiant į tai, kad
šie rodikliai priklauso nuo daugelio veiksnių (pvz., energi-
jos ir (arba) prekių kainų, k limato sąlygų), todėl gali būti
klaidinantys.

1	 COM(2012) 496.

2	 14 straipsnis.

3	 24 straipsnis.

V. 3)
Bendrųjų nuostatų reglamento projekte siūloma, kad ste-
bėsenos komitetas nagrinėtų ir tvirtintų veiksmų atrankos
metodiką ir kriterijus4. Be to, vadovaujančioji institucija turi
parengti ir, kai bus patvirtinti, taikyti skaidrius ir nediskrimi-
nacinius atrankos kriterijus5. Tačiau visoje ES nustatyti vie-
nai sutaupomos energijos kilovatvalandei tenkančių stan-
dartinių investicinių sąnaudų neįmanoma, nes dėl skirtingų
įrangos kainų ir nevienodų jau pasiekto taupymo lygių šios
sąnaudos gerokai skiriasi.

Be to, investicijos į energijos vartojimo efektyvumą viešo-
sios paskir ties pastatuose gali būti esminės renovacijos
darbų dalis, o tokių investicijų grąžos laikotarpis ilgesnis.

4	 100 straipsnis.

5	 114 straipsnis.

KOMISIJOS
ATSAKYMAI

32

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

PASTABOS

12.
Energi jos var toj imo efektyvumo pol i t ik a pastarais ia is
metais buvo dinamiškai plėtojama. Tai nebuvo daroma
rengiant 2007–2013 m. programavimo laikotarpio progra-
mas, derantis dėl jų ir jas tvirtinant. Komisija savo energijos
vartojimo efektyvumo politiką visiškai išplėtojo tik vėliau.
Dėl tų keturių patikrintų programų susitarta anksčiau, nei
Komisija visiškai išplėtojo savo energijos vartojimo efekty-
vumo politiką.

Apskritai reikalaujama, kad visose pagal ES sanglaudos
politiką finansuojamose veiksmų programose būtų „nagri-
nėjami vietovės arba sektoriaus, atitinkančio reikalavimus
finansavimui gauti , padėties privalumai ir trūkumai bei
pasir inkta strategija problemoms spręsti“ (Reglamento
(EB) Nr. 1083/2006 37 straipsnis). Poreikių įvertinimas šiuo
aspektu gali būti naudingas.

Sanglaudos politikos programos įgyvendinamos skir tin-
gomis ekonominėmis, socialinėmis ir teritorinėmis sąlygo-
mis. Šie išoriniai veiksniai ir neišvengiamas neapibrėžtu-
mas nepalankiai veikia projektų planavimą, įgyvendinimą
ir rezultatus. Cituojamos EBPO ir TEA rekomendacijos, be
abejo, gali būti labai naudingos, tačiau tai nėra su sanglau-
dos politikos programų rengimu susijęs teisinis reikalavi-
mas. Be to, jos buvo paskelbtos tik 2008 m., kai derybos
dėl veiksmų programų jau buvo baigtos ir programos
patvirtintos.

14.
Atliktas atrinktų trijose valstybėse narėse vykdytų keturių
programų auditas. Programoms skirta maždaug 28 proc.
2000–2013 m. energijos var tojimo efektyvumui didinti
numatytų sk ir ti lėšų. Tikrintiems projektams sk ir ta labai
maža šios sumos dalis. Viena iš patikrintų programų buvo
2000–2006 m. programavimo laikotarpio. Todėl negalima
daryti išvados, kad rezultatai atitinka visą politiką.

15.
Dėl visų 2000–2006 ir 2007–2013 m. programų buvo susi-
tarta ir jos buvo patvirtintos anksčiau, nei, laikantis Direkty-
voje 2006/32/EB nustatyto reikalavimo, turėjo būti pateikti
p i rmiej i nacional inia i efektyvaus energi jos var toj imo
veiksmų planai (NEEVVP) (tai turėjo būti padaryta 2007 m.
birželio mėn.). Be to, NEEVVP nėra sanglaudos politikos
fondų skiriamų su energijos vartojimo efektyvumu susiju-
sių lėšų panaudojimo investicinė strategija. Valstybės narės,
naudodamosi 2011–2012 m. jų pateiktiems antriesiems
NEEVVP nustatytu savanoriškai taikytinu šablonu, galėjo
pateikti nuorodas, susijusias su energijos vartojimo efek-
tyvumo priemonėms įgyvendinti iš sanglaudos politikos
fondų skiriamomis lėšomis, tačiau šis šablonas valstybėms
narėms nebuvo privalomas.

Dėl poreikių įvertinimo žr. Komisijos atsakymą į 12 dalies
pastabas.

17.
Dėl poreikių įvertinimo žr. Komisijos atsakymą į 12 dalies
pastabas. Tvirtindama programas, Komisija reikalavo, kad
jose būtų „nagrinėjami vietovės arba sektoriaus, atitinkan-
čio reikalavimus finansavimui gauti, padėties privalumai
ir trūkumai bei pasirinkta strategija problemoms spręsti“
(Reglamento (EB) Nr. 1083/2006 37 straipsnis).

18.
Komisija pabrėžia, kad ekonominio veiksmingumo prin-
cipas kaip veiksnys, kuriuo remiantis energijos vartojimo
efektyvumo priemonėms skiriamas finansavimas, priešta-
rauja reikalavimui energijos vartojimo efektyvumo priemo-
nes pagal svarbą skirstyti remiantis poreikių įvertinimu (žr.
atsakymus į 12–17 dalių pastabas). Laikantis vieno ar kito
metodinio požiūrio į investicijų prioritetų nustatymą gali
būti gauti skirtingi rezultatai.

33

KOMISIJOS
ATSAKYMAI

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

19.
Pagal Direktyvos 2006/32/EB 5 straipsnį valstybės narės
neįpareigojamos to pasiekti naudodamosi tik sanglaudos
politikos fondais; kitaip tariant, sanglaudos politikos fondai
nėra vienintelis šios direktyvos įgyvendinimo finansavimo
šaltinis.

Taip pat žr. Komisijos atsakymą į 18 dalies pastabas.

Komisija nemano, kad 1 langelyje pateikti pavyzdžiai tiesio-
giai sietini su patikrintomis programomis.

20.
Energijos vartojimo efektyvumas yra vienas iš daugelio
sanglaudos politikos programų tikslų. Sanglaudos politika
yra integruota politika. Investuojant į viešosios paskirties
pastatus, svarbu laikytis integruoto požiūrio, ne vien imtis
energijos vartojimo efektyvumo didinimo priemonių. Tokias
priemones reikėtų įtraukti į bendrą pastato atnaujinimą,
siekiant tą pastatą iš esmės pagerinti. Todėl skirstant lėšas
pagal programą investicijų ekonominis veiksmingumas yra
vienas iš lemiamų veiksnių. Lėšos pagal programą gali būti
skirstomos atsižvelgiant ir į kitus sanglaudos politikos tiks-
lus. Investuojant į energijos vartojimo efektyvumą viešosios
paskirties pastatuose, Komisijos manymu, galima renovuoti
iš esmės, ne tik siekti optimalaus sąnaudų lygio (2012 m.
kovo 14 d. SWD(2012) 61 final, II dalis, p. 14–15). Pagal nau-
jąją Energijos vartojimo efektyvumo direktyvą taip pat bus
reikalaujama, kad valstybės narės parengtų visam pastatų
fondui skir tas ilgalaikes renovacijos strategijas, įskaitant
esminės renovacijos skatinimo strategijas. Kaip Audito
Rūmai nurodo 3 dalies pastabose, r inkos trūkumai gali
būti šalinami viešojo pobūdžio priemonėmis. Rinkos daly-
viai galėtų finansuoti ekonomiškai veiksmingą investicijų
į energijos vartojimo efektyvumą dalį, o pagal sanglaudos
politiką teikiamą bendrą finansavimą būtų galima panau-
doti tą lygį viršijančiai investicijų daliai finansuoti ir taip
užtikrinti, kad būtų sutaupyta daugiau energijos, ir ateityje
išvengta papildomų darbų, dėl kurių bendros investicinės
sąnaudos galbūt būtų dar didesnės.

Kaip pabrėžiama naujojoje Energijos vartojimo efektyvumo
direktyvoje, tikimasi, kad valdžios institucijos šioje srityje
rodys pavyzdį. Tam jos gali vykdyti pažangiausią viešosios
paskirties pastatų esminę renovaciją, kad būtų padidintas
energijos vartojimo efektyvumas ir kartu sustiprinta inova-
cijų paklausa.

21.
Ekonominį veiksmingumą galima įvertinti tik projektų, bet
ne programų lygmeniu. Ekonominio veiksmingumo aspek-
tai gali būti apibrėžti konkrečioms intervencinėms priemo-
nėms taikomuose atrankos kriterijuose. Kaip pabrėžiama
Direktyvoje 2006/32/EB, valstybės narės turi užtikrinti, kad
viešasis sektorius rodytų pavyzdį. Už konkrečių projektų
atranką atsako pačios valstybės narės. Kai vykdomi esminės
renovacijos projektai, remiantis poreikių vertinimu gali būti
nustatyti k iti prioritetai, nei būtų nustatyti atsižvelgiant
į ekonominį veiksmingumą.

22.
Investuojant į energijos vartojimo efektyvumą viešosios
paskir ties pastatuose, galima renovuoti iš esmės, ne tik
siekti optimalaus sąnaudų lygio. Tokiu atveju svarbu, kiek
faktiškai sutaupoma energijos. Investicijų į esminę renova-
ciją grąžos laikotarpis, žinoma, būtų ilgesnis.

23.
Žr. Komisijos atsakymą į 22 dalies pastabas; taip pat Komi-
sija atkreipia dėmesį į pasidalijamojo valdymo principą.

Pavyzdžiui, Lietuvos Sanglaudos skatinimo veiksmų plane
nurodytas tikslas gerinti aplinkos kokybę, ypatingą dėmesį
skiriant energijos vartojimo efektyvumui didinti. Konkretūs
atrankos kriterijai nustatomi ne programų lygmeniu.

24.
Žr. Komisijos atsakymus į 20 ir 22 dalių pastabas.

26.
Žr. Komisijos atsakymą į 22 dalies pastabas.

27.
Žr. Komisijos atsakymą į 22 dalies pastabas.

28.
Žr. Komisijos atsakymą į 22 dalies pastabas. Pagal 2011 m.
antrąjį Lietuvos NEEVVP energijos vartojimo auditas jau yra
privalomas.

KOMISIJOS
ATSAKYMAI

34

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

31.
Pripažindama, kad energijos vartojimo efektyvumo reikšmė
vis didėja, Komisija pasiūlė 2014–2020 m. programavimo
laikotarpiui skirto Europos regioninės plėtros fondo regla-
mento projekte v isoms valstybėms narėms nustatyt i
tr is bendrus energijos var tojimo efektyvumo rodik l ius:
a) geresnio energijos vartojimo klasei prisk iriamų namų
ūkių skaičius; b) sumažėjęs pirminės energijos vartojimas
viešuosiuose pastatuose; c) papildomų energijos vartotojų,
prisijungusių prie pažangiųjų elektros energijos tinklų, skai-
čius (COM(2011) 614 final, reglamento projekto priedas).

34.
Komisija per derybas dėl programos suabejojo Lietuvos tai-
komos rodiklių sistemos kokybe ir tinkamumu. Rengiantis
2014–2020 m. laikotarpiui, abu šie aspektai neabejotinai
turi būti itin atidžiai įvertinti.

35.
Žr. Komisijos atsakymą į 31 dalies pastabas.

Komisijos iniciatyva 2006 m. darbiniame dokumente Nr. 2
pirmą kartą buvo pateikti tam tikri pasiūlymai, susiję su
vertėms ES lygmeniu apibendrinti naudojamais pamatiniais
rodikliais.

2020 m. energijos taupymo tikslas nustatytas tik 2007 m.,
kai derybos jau buvo baigtos ir programos patvirtintos.

Dokumentas dėl rezultatų rodiklių ir tikslų buvo moksli-
ninkų parengtas metodinis dokumentas, pateiktas svars-
tant sanglaudos politikos ateitį, o ne Komisijos oficialios
pozicijos dokumentas.

36.
Žr. Komisijos atsakymą į 12 dalies pastabas.

Atsiž velgiant į 2014–2020 m. programavimo laikotarpį ,
pagal naująją Energijos vartojimo efektyvumo direktyvą
bus remiama šioje srityje vykdoma veikla – skatinama rengti
regioninės ir vietos valdžios institucijų efektyvaus energijos
vartojimo planus ir energetikos valdymo sistemas, renovaci-
jos veiksmų planus ir šilumos žemėlapius, siekiant naudotis
bendra šilumos ir elektros energijos gamyba.

Taip pat žr. Komisijos atsakymus į 18, 20 ir 22 dalių pastabas.

37.
Žr. Komisijos atsakymus į 12, 18, 20 ir 22 dalių pastabas.
Jei konkretų viešosios paskirties pastatą ketinama tam tikru
metu renovuoti, tikslinga tuo pačiu darbų etapu atsižvelgti
ir į energijos vartojimo efektyvumo aspektus.

38.
Žr. Komisijos atsakymus į 18, 20 ir 22 dalių pastabas; taip
pat Komisija atkreipia dėmesį į tai, kad investicijų į esminę
renovaciją grąžos laikotarpis ilgesnis. Projektai atrenkami
pagal jų aprašymą projekto paraiškoje, o joje gali būti
nurodyta daugiau tikslų, nei vien didinti energijos varto-
jimo efektyvumą.

39.
Laikotarpiu, kurio auditas atliktas, valstybės narės nepriva-
lėjo nustatyti sąnaudų atžvilgiu optimalių minimalių ener-
ginio naudingumo reikalavimų. Toks įpareigojimas atsiras
tik tuomet, kai valstybės narės bus atlikusios nacionalinius
optimalaus sąnaudų lygio skaičiavimus, kaip nustatyta
Deleguotajame reglamente Nr. 244/2012. Tačiau pagal
Direktyvą 2002/91/EB visos valstybės narės turėjo būti
nustačiusios „įprastinius“ minimalius energinio naudin-
gumo reikalavimus.

35

KOMISIJOS
ATSAKYMAI

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

41.
Naujojoje Energijos var toj imo efektyvumo direktyvoje
valstybėms narėms bus nustatytas reikalavimas siekti, kad
visiems galutiniams vartotojams būtų prieinami kokybiški ir
ekonominiu požiūriu veiksmingi energijos vartojimo audi-
tai ir energetikos valdymo sistemos.

45.
Komisija pabrėžia, kad įgyvendinus projektus gauta nau-
dos. Taip pat žr. Komisijos atsakymus į 20 ir 22 dalių pasta-
bas dėl sanglaudos politikoje taikomo integruoto požiūrio.

46.
Patikrinti intervencinių priemonių tinkamumą ir rezulta-
tus – vadovaujančiųjų institucijų kompetencija; patikrini-
mas grindžiamas naudos gavėjų pateikta informacija.

IŠVADOS IR REKOMENDACIJOS

51.
Laikantis „poreik ių įver tinimo“ arba „ekonominio veiks-
mingumo“ požiūrio gauti rezultatai gali būti prieštaringi.
Iš tikrųjų, remiantis poreikių įvertinimu gali būti nustatyti
kiti prioritetai, nei būtų nustatyti atsižvelgiant į ekonominį
veiksmingumą.

51. a)
Energi jos var toj imo efektyvumo pol i t ik a pastarais ia is
metais buvo dinamiškai plėtojama. Tai nebuvo daroma
rengiant 2007–2013 m. programavimo laikotarpio progra-
mas, derantis dėl jų ir jas tvirtinant. Komisija savo energijos
vartojimo efektyvumo politiką visiškai išplėtojo tik vėliau.
Dėl tų keturių patikrintų programų susitarta anksčiau, nei
Komisija visiškai išplėtojo savo energijos vartojimo efekty-
vumo politiką.

Sanglaudos politika yra integruota politika. Investuojant
į viešosios paskirties pastatus, svarbu laikytis integruoto
požiūrio, ne vien imtis energijos vartojimo efektyvumo
didinimo priemonių. Tok ias pr iemones reikėtų įtraukti
į bendrą pastato atnaujinimą, siekiant tą pastatą iš esmės
pagerinti. Apskritai reikalaujama, kad visose pagal sanglau-
dos politiką finansuojamose veiksmų programose būtų
„nagrinėjami vietovės arba sektoriaus, atitinkančio reikala-
vimus finansavimui gauti, padėties privalumai ir trūkumai
bei pasirinkta strategija problemoms spręsti“. Poreikių įver-
tinimas šiuo aspektu gali būti naudingas.

Dėl v isų 2000–2006 i r 2007–2013 m. programų buvo
susitarta ir jos buvo patvirtintos anksčiau, nei turėjo būti
pateikti pirmieji nacionaliniai efektyvaus energijos var-
tojimo veiksmų planai (NEEVVP) (tai turėjo būti padaryta
2007 m. birželio mėn.). NEEVVP nėra sanglaudos politikos
fondų skiriamų su energijos vartojimo efektyvumu susijusių
lėšų panaudojimo investicinė strategija.

KOMISIJOS
ATSAKYMAI

36

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

51. b)
Energijos vartojimo efektyvumas yra vienas iš daugelio
sanglaudos politikos programų tikslų. Sanglaudos politika
yra integruota polit ika. Investuojant į viešosios pask ir-
ties pastatus, svarbu laikytis integruoto požiūrio, ne vien
imtis energijos vartojimo efektyvumo didinimo priemonių.
Tokias priemones reikėtų įtraukti į bendrą pastato atnauji-
nimą, siekiant tą pastatą iš esmės pagerinti. Todėl skirstant
lėšas pagal programą investicijų ekonominis veiksmingu-
mas yra vienas iš lemiamų veiksnių. Lėšos pagal programą
gali būti skirstomos atsižvelgiant ir į kitus sanglaudos poli-
tikos tikslus.

Investuojant į energijos vartojimo efektyvumą viešosios
paskir ties pastatuose, galima renovuoti iš esmės, ne tik
siekti optimalaus sąnaudų lygio. Tokiu atveju svarbu, kiek
faktiškai sutaupoma energijos. Investicijų į esminę renova-
ciją grąžos laikotarpis, žinoma, būtų ilgesnis. Kaip Audito
Rūmai nurodo 3 dalies pastabose, r inkos trūkumai gali
būti šalinami viešojo pobūdžio priemonėmis. Rinkos daly-
viai galėtų finansuoti ekonomiškai veiksmingą investicijų
į energijos vartojimo efektyvumą dalį, o pagal sanglaudos
politiką teikiamą bendrą finansavimą būtų galima panau-
doti tą lygį viršijančiai investicijų daliai finansuoti ir taip
užtikrinti, kad būtų sutaupyta daugiau energijos, ir ateityje
išvengta papildomų darbų, dėl kurių bendros investicinės
sąnaudos galbūt būtų dar didesnės.

51. c)
Komisija pripažįsta, kad pagal esamą sanglaudos politikos
teisinę sistemą nenustatyta, kokio tipo rodikliai naudotini
vykdant stebėjimą. Todėl 2014–2020 m. programavimo laiko-
tarpiui skirto Europos regioninės plėtros fondo reglamento
projekte Komisija pasiūlė visoms valstybėms narėms nusta-
tyti tris bendrus energijos vartojimo efektyvumo rodiklius:
a) geresnio energijos vartojimo klasei priskiriamų namų ūkių
skaičius; b) sumažėjęs pirminės energijos vartojimas viešuo-
siuose pastatuose; c) papildomų energijos vartotojų, prisi-
jungusių prie pažangiųjų elektros energijos tinklų, skaičius
(COM(2011) 614 final, reglamento projekto priedas).

52. a)
Energijos vartojimo efektyvumas yra vienas iš daugelio
sanglaudos politikos programų tikslų. Investuojant į viešo-
sios paskirties pastatus, svarbu laikytis integruoto požiū-
rio, ne vien imtis energijos vartojimo efektyvumo didinimo
priemonių, bet įtraukti tokias priemones į bendrą pastato
atnaujinimą, siekiant tą pastatą iš esmės pagerinti. Jei kon-
kretų viešosios paskirties pastatą ketinama tam tikru metu
renovuoti, tikslinga tuo pačiu darbų etapu atsižvelgti ir
į energijos vartojimo efektyvumo aspektus. Investuojant
į energijos vartojimo efektyvumą viešosios paskirties pas-
tatuose, galima renovuoti iš esmės, ne tik siekti optimalaus
sąnaudų lygio. Tokiu atveju svarbu, k iek faktiškai sutau-
poma energijos. Investicijų į esminę renovaciją grąžos lai-
kotarpis, žinoma, būtų ilgesnis.

52. b)
Komisija sutinka, kad turi būti atliekami kokybiški energi-
jos vartojimo auditai ir jų išvadomis turi būti grindžiamos
investicijos į energijos vartojimo efektyvumą pastatuose.
Naujojoje Energijos var toj imo efektyvumo direktyvoje
valstybėms narėms bus nustatytas reikalavimas siekti, kad
visiems galutiniams vartotojams būtų prieinami kokybiški ir
ekonominiu požiūriu veiksmingi energijos vartojimo audi-
tai ir energetikos valdymo sistemos.

37

KOMISIJOS
ATSAKYMAI

Specialioji ataskaita Nr. 21/2012 – Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

REKOMENDACIJOS

1)
Komisija įgyvendina rekomendaciją. 2014–2020 m. Ben-
drųjų nuostatų reglamente6 ji pasiūlė, kad:

—— su valstybėmis narėmis sudarytose partnerystės sutartyse
būtų pateikiama netolygumų ir vystymosi poreikių analizė at-
sižvelgiant į teminius tikslus, Bendroje strateginėje programoje
nustatytus pagrindinius veiksmus ir konkrečiai šaliai skirtas re-
komendacijas pagal Europos semestrą7;

—— visos programos atitiktų tas sutartis8.

Pagal 2012 m. priimtą naująją Energijos vartojimo efekty-
vumo direktyvą bus remiama energijos vartojimo efekty-
vumo srityje vykdoma veikla – skatinama rengti regioninės
ir vietos valdžios institucijų efektyvaus energijos vartojimo
planus (t. y. įvertinti poreikius energijos vartojimo efekty-
vumo srityje) ir energetikos valdymo sistemas, renovacijos
veiksmų planus ir šilumos žemėlapius, siekiant naudotis
bendra šilumos ir elektros energijos gamyba.

2)
Komisija siekia tobulinti programos veikimą. 2014–2020 m.
programavimo laikotarpiui skirto Europos regioninės plė -
tros fondo reglamento projekte ji pasiūlė visoms valsty-
bėms narėms nustatyti tris bendrus energijos vartojimo
efektyvumo rodiklius: a) geresnio energijos vartojimo kla-
sei priskiriamų namų ūkių skaičius; b) sumažėjęs pirminės
energijos var tojimas viešuosiuose pastatuose; c) papil-
domų energijos vartotojų, prisijungusių prie pažangiųjų
elektros energijos tinklų, skaičius (COM(2011) 614 final ,
reglamento projekto priedas). Taikant šiuos tris rodiklius,
bus galima ES lygmeniu apibendrinti rezultatus.

Tačiau Komisija negali visiškai pritarti šiai rekomendacijai,
nes rekomenduojamų rodiklių palyginimo galimybės būtų
ribotos atsižvelgiant į tai, kad šie rodikliai prik lauso nuo
daugelio veiksnių (pvz., energijos ir (arba) prekių kainų, kli-
mato sąlygų), todėl gali būti klaidinantys.

6	 COM(2012) 496.

7	 14 straipsnis.

8	 24 straipsnis.

3)
2014–2020 m. programavimo laikotarpiui skirto Bendrųjų
nuostatų reglamento projekto (COM(2012) 496 f inal)
100 straipsnyje Komisija pasiūlė, kad stebėsenos komitetas
nagrinėtų ir tvirtintų veiksmų atrankos metodiką ir kriteri-
jus. Reglamento projekto 114 straipsnyje taip pat siūloma,
kad vadovaujančioji institucija parengtų ir, kai bus patvir-
tinti, taikytų atitinkamas atrankos procedūras ir kriterijus,
kurie būtų i) nediskriminaciniai ir skaidrūs ir i i) atitiktų
moterų ir vyrų lygybės ir nediskriminavimo skatinimo, taip
pat tvaraus vystymosi bendruosius principus.

Tačiau Komisija negali visiškai pritarti šiai rekomendacijai.
Visoje ES nustatyti vienai sutaupomos energijos kilovatva-
landei tenkančių standartinių investicinių sąnaudų neį-
manoma, nes dėl skirtingų įrangos kainų ir nevienodų jau
pasiekto taupymo lygių šios sąnaudos gerokai skiriasi.

Komisija rengia energijos vartojimo efektyvumo projektų
vertinimo gaires, kuriomis remiantis būtų galima diegti
projektų vertinimo, stebėjimo ir tikrinimo mechanizmus. Be
to, naujojoje Energijos vartojimo efektyvumo direktyvoje
valstybėms narėms bus nustatytas reikalavimas siekti, kad
visiems galutiniams vartotojams būtų prieinami kokybiški
energijos vartojimo auditai.

Investuojant į energijos vartojimo efektyvumą viešosios
paskirties pastatuose, svarbu laikytis integruoto požiūrio,
ne vien imtis energijos vartojimo efektyvumo didinimo
priemonių, bet įtraukti tokias priemones į bendrą pastato
atnaujinimą, siekiant tą pastatą iš esmės pagerinti.

Komisijos manymu, galima renovuoti iš esmės, ne tik siekti
optimalaus sąnaudų lygio. Investicijų į esminę renovaciją
grąžos laikotarpis, žinoma, būtų ilgesnis.

Europos Audito RūmaI

Specialioji ataskaita Nr. 21/2012
Sanglaudos politikos investicijų į energijos vartojimo efektyvumą ekonominis veiksmingumas

Liuksemburgas: Europos Sąjungos leidinių biuras

2013 — 37 p. — 21 × 29,7 cm

ISBN 978-92-9241-034-6

doi:10.2865/4694

KAIP ĮSIGYTI ES LEIDINIŲ

Nemokamų leidinių galite įsigyti:

•	 svetainėje EU Bookshop (http://bookshop.europa.eu);

•	 �Europos Sąjungos atstovybėse arba delegacijose. Jų adresus rasite svetainėje:
http://ec.europa.eu arba sužinosite kreipęsi faksu: +352 2929-42758.

Parduodamų leidinių galite įsigyti:

•	 svetainėje EU Bookshop (http://bookshop.europa.eu).

Prenumeruoti leidinius (pvz., metines Europos Sąjungos oficialiojo leidinio serijas, Europos Sąjungos
Teisingumo Teismo praktikos rinkinius) galite:

•	 �tiesiogiai iš Europos Sąjungos leidinių biuro platintojų
(http://publications.europa.eu/others/agents/index_lt.htm)

Q
J-A

B
-12

-021
-LT

-C

EUROPOS AUDITO RŪMAI

Audito Rūmai ver tino, ar sanglaudos politi kos investicijos

į energijos vartojimo efektyvumą yra ekonomiškai veiksmingos.

Audito Rūmai daro išvadą, kad tinkamos programavimo ir finan-

savimo sąlygos nebuvo nustatytos ir kad audito metu tikrinti su

viešosios paskirties pastatais susiję projektai turėjo ilgą vidu-

tinį planuojamą investicijų grąžos laikotarpį (apie 50 me tų).

Audito Rūmai rekomenduoja Komisijai sanglaudos politikos

finansavimą energijos vartojimo efektyvumo priemonėms skirti

tik tada, jei bus atliktas tinkamas poreikių vertinimas, bus regu-

li a r i a i v yk d o ma s st e bė j i ma s, n au d o j am i pa lyg in am i v e i k lo s

rodikliai, skaidrūs projektų atrankos kriterijai bei standartinės

vienam sutaupomos energijos vienetui tenkančios investicinės

sąnaudos, nustatant maksimalų priimtiną paprastą investicijų

grąžos laikotarpį.

