

AVRUPA BĐRLĐĞĐ ENERJĐ VERĐMLĐLĐĞĐ POLĐTĐKALARI

Halime SEMERCĐ
AB Uzmanı
Enerji ve Tabii Kaynaklar Bakanlığı
AB Koordinasyon Dairesi Başkanlığı

ÖZET

Avrupa Birliği (AB); tükenen enerji kaynakları, çevre kirliliği, sera gazı emisyonları,

artan enerji ihtiyacı ve ithalat bağımlılığı nedeniyle enerji tasarrufu ve enerjinin

rasyonel kullanımına özel bir önem atfetmektedir. Enerji verimliliğine ilişkin 2005

yılında Enerji Verimliliği Yeşil Kitabı yayınlanmış ve 2006 yılında Enerji Verimliliği

Aksiyon Planı hazırlanmıştır. Son dönem gelişmeleri olarak ise AB enerji verimliliğine

Kasım 2008 tarihinde yayınlanan Đkinci Stratejik Enerji Đncelemesi’nde özel bir bölüm

ayırmıştır. Bu çalışmada, incelemedeki enerji verimliliğine ilişkin değerlendirmelere

yer verilmektedir.

Enerji verimliliği politika ve önlemlerinde bir Avrupa çerçevesi önemi vurgulanmakta

ve 2006 yılında yayınlanan Enerji Verimliliği Aksiyon Planı’nın 2009 yılında

değerlendirileceği ve revize edileceği bildirilmiştir. Đkinci Stratejik Enerji

Đncelemesi’nde binaların enerji performansı mevzuatındaki gelişmeler, enerji

etiketlendirmesi ve ekodizayn ve kojenerasyon direktiflerinin uygulanmasına

odaklanan verimlilik önlemlerine yer verilmiştir. Belirtilen alanlarda, Avrupa enerji

tüketimi ve enerji güvenliğini etkileyici nitelikte enerji verimliliği gelişmeleri

başarılabilecektir. Enerji verimliliği, yenilenebilir enerji, fosil yakıtların temiz kullanımı

ve kentlerde yenilenebilir enerjiden kombine ısı ve güç üretimi yatırımları için

finansmanın hareketlendirilmesine yönelik yeni bir Sürdürülebilir Enerji Finansman

Đnisiyatifi hazırlanmaktadır.

Çalışmada; AB enerji verimliliği politikaları, uygulamada karşılaşılan engeller, pakette

yer alan önlemler/hedefler ve öngörülen sonuçlara ilişkin bilgi verilmiştir. Üye

ülkelerin, AB politikalarını uygulamadaki taahhütleri ve uygulamaları arasındaki

farklılık vurgulanmıştır.

GĐRĐŞ

Enerji verimliliğinin geliştirilmesi, gerek küresel iklim değişikliği taahhütleri gerekse

enerji arz güvenliğinin güçlendirilmesi açılarından uluslararası ve ulusal enerji

politikaları kapsamında giderek artan önem kazanmaktadır. Enerji verimliliği, AB

açısından önemli bir politika unsuru teşkil etmekte olup, enerji verimliliği ve

kaynakların rasyonel kullanımı istihdam, ekonomik büyümenin hızlandırılması, yaşam

koşullarının iyileştirilmesi, sürdürülebilir kalkınma açısından da öncelik taşımaktadır.

Bugün AB toplam enerji tüketiminin % 50’sini teşkil eden AB enerji ithal

bağımlılığının, 2030 yılında % 65’e ulaşması öngörülmektedir. Doğal gaz ithalatına

olan bağımlılığın 2030 yılında % 57’den % 84’e ulaşması, petrolde de % 82’den %

93’e ulaşması öngörülmektedir. AB’nin almayı öngördüğü önlemlerin, 2030 yılında

doğal gaz ve petrol ithalatını % 20 azaltarak enerji güvenliğine katkıda bulunacağı

belirtilmektedir [1].

ENERJĐ VERĐMLĐLĐĞĐ YEŞĐL KĐTABI

Enerji verimliliğinin geliştirilmesi yönünde karşılaşılan bariyerlerin belirtilmesi ve

problemlerin çözülmesi amacıyla, AB Komisyonu tarafından 2005 yılında enerji

verimliliğine ilişkin Yeşil Kitap [2] yayınlanmıştır. Yeşil Kitap’ta Topluluk düzeyinde

spesifik enerji politikası önlemlerine yer verilmiştir. Enerji verimliliğinin

geliştirilmesinde, binaların enerji performanslarının geliştirilmesine özel bir önem

atfedilmektedir. 2002 yılında amacı, dış iklim/yerel koşullarının, iç iklim

gereksinimlerinin ve maliyet etkinliğin göz önünde bulundurularak binaların enerji

performanslarının geliştirilmesi olan 2002/91/EC sayılı Binaların Enerji Performansı

Direktifi yayınlanmış olup, söz konusu direktifin, 2006 yılından itibaren

uygulanmasıyla, 2020 yılına kadar 40 Mtpe enerji tasarruf elde edilebileceği ifade

edilmiştir.

ENERJĐ VERĐMLĐLĐĞĐ AKSĐYON PLANI

AB Komisyonu tarafından hazırlanan Enerji Verimliliği Aksiyon Planı [3], 19 Ekim

2006 tarihinde yayınlanmıştır. Söz konusu planda, binaların AB için enerji verimliliği

açısından taşıdığı önem vurgulanmaktadır. Toplam tüketimdeki yüksek payları

nedeniyle, konut ve ticari binalardaki en büyük maliyet-etkin tasarruf potansiyeli;

konut olarak (% 27) ve ticari amaçlı (% 30) kullanılan binalardadır.

Ticari binalarda 2005 yılında 157 Mtpe olan enerji tüketiminin 2020 yılında 211 Mtpe

olması beklenmekte olup, 2020 yılında % 30 oranında enerji tasarrufu potansiyelinin

söz konusu olacağı belirtilmektedir.

Aksiyon Planı’nda mevcut ve olası düzenleyici çerçevelerin uygulanmasının önem

taşıdığı belirtilmekte ve hedeflenen sektörel önlemlere yer verilmektedir. Çeşitli

ürünler, binalar ve hizmetler açısından dinamik enerji performans gereksinimlerinin

belirlenmesi bir gereklilik olarak görülmekte olup, bu konularda çeşitli direktif ve

tüzükler bulunmaktadır.

AB Komisyonu’nun Binaların Enerji Performansları Direktifi’nin kapsamını 2009

yılında genişletmeyi hedeflediği belirtilmektedir. AB Komisyonu’nun yeni binalara

yönelik olarak da 2015 yılına kadar çok düşük enerjili evlerin yaygınlaşmasını

sağlamak amacıyla bir strateji geliştirilmesini planlamakta olduğu açıklanmaktadır.

Binaların Enerji Performansı Direktifi’nin, AB nihai enerji tüketiminin % 11 oranında

azaltılmasına yardımcı olabileceği düşünülmektedir. AB Komisyonu, minimum enerji

gereksinimleri için hâlihazırda 1000 m² olan mevcut sınırı, daha küçük binaları da

kapsayacak şekilde genişletmeyi planlamaktadır.

/

2007 yılında yayınlanan Đklim Değişikliği Yeşil Kitabı’nda da binaların daha sıcak bir

iklimde yaşanılabilir hale getirilmeleri ve iklim değişikliğine olumlu etkileri olacak

şekilde enerji taleplerinin azaltılması gerekli görüldüğü açıklanmıştır. Bu nedenle

Binaların Enerji Performanslarına Đlişkin Direktif’in revize edilmesi çalışmaları önem

taşımaktadır [4].

ĐKĐNCĐ STRATEJĐK ENERJĐ ĐNCELEMESĐ

Đkinci Stratejik Enerji Đncelemesi, Kasım 2008 tarihinde AB Komisyonu tarafından

yayınlanmıştır. Đncelemede, Avrupa Birliği’nin, sera gazı emisyonlarını % 20 oranında

azaltarak, enerji tüketiminde yenilenebilir enerjinin payını % 20 oranında artırarak ve

enerji verimliliğini % 20 oranında geliştirerek sürdürülebilirlik, rekabet edebilirlik ve

arz güvenliği temel enerji hedeflerine ulaşmaya yönelik bir politika benimsediği

vurgulanmaktadır.

Orta ve uzun vadede AB 20-20-20 stratejisi uygun bir strateji olarak görülmekte ve

riskin dağıtılması stratejilerinin, dağınık ulusal aksiyonlardan daha etkili olabileceği

açıklanmaktadır. [5]

AB Enerji Güvenliği ve Birlik Aksiyon Planı

Đkinci Stratejik Enerji Đncelemesi’nin temel noktası, AB Enerji Güvenliği ve Birlik

Aksiyon Planı’dır. AB Komisyonu, sürdürülebilir enerji arzını temin etme açısından

daha fazla aksiyonun gerekli olduğu beş alanı belirleyen yeni bir AB Enerji Güvenliği

ve Birlik Aksiyon Planı önerisinde bulunmuştur. Söz konusu alanlar:

- Altyapı ihtiyaçları ve enerji arzının çeşitlendirilmesi,

- Dış enerji ilişkileri,

- Petrol ve doğal gaz stokları ve kriz yanıt mekanizmaları,

- Enerji verimliliği,

- AB yerli enerji kaynaklarının en iyi biçimde kullanılması

olarak belirtilmiştir.

Aksiyon Planı’nda enerji verimliliğine yeni bir ivme kazandırılması hususu

vurgulanmaktadır. AB 2020 yılında enerji verimliliğinde % 20 oranında bir gelişme

sağlanması taahhüdünde bulunmuştur. Enerji verimliliği önlemleri, binalar ve

ulaştırmaya özel vurgu ile iklim ve enerji hedeflerinin en az maliyet ile başarılmasında

önemli bir role sahiptir. % 20 oranında enerji verimliliği sağlanması hedefinin AB

sürdürülebilirlik ve rekabet edebilirlik hedeflerine önemli oranda katkı sağlayacağı

açık olarak görülmektedir. Ek olarak, enerji verimliliği vasıtasıyla az enerji tüketimi

yapılması fosil yakıtlar ve ithalata olan bağımlılığın azaltılması açısından en uygun

yol olarak belirtilmektedir. Enerji verimliliği geliştirilmesi önlemleri ve yeşil

teknolojilerin de, mevcut ekonomik koşullarda küçük ve orta ölçekli işletmeler ve

ekonomi açısından yeni fırsatlar teşkil edebileceği açıklanmaktadır. Enerji verimliliği,

AB Enerji Güvenliği ve Birlik Aksiyon Planı’nın temel hususu olarak

nitelendirilmektedir. [6]

ĐKĐNCĐ STRATEJĐK ENERJĐ ĐNCELEMESĐNDE ENERJĐ VERĐMLĐLĐĞĐ

Enerji verimliliği hedefine ulaşılması amacıyla AB’nin mevcut politikalarını geliştirmesi

gerekli görülmektedir. Enerji verimliliği önerileri paketi, binalar ve enerji kullanan

ürünlerde başlıca enerji verimliliği mevzuatının güçlendirilmesi ve enerji performansı

sertifikalarının ve ısıtma ve klimalandırma sistemleri için inceleme raporlarının

rolünün güçlendirilmesi gibi birçok alanda enerji tasarrufu yapılmasını

hedeflemektedir.

Tartışmalar ve Yeşil Kitaba ilişkin görüşlerin alınmasını takiben, paketteki hususların,

Mart 2010 tarihi itibariyle spesifik önerilere dönüştürülmesi öngörülmektedir. [7]

AB spesifik enerji verimliliği politikası beş ana husus etrafında şekillenmiştir [8]:

1) Genel politika çerçevesi ve Avrupa Enerji Verimliliği Aksiyon Planı kapsamında

gerçekleştirilen aksiyonlar;

2) Enerji Hizmetleri’ne ilişkin 2006/32/EC sayılı Çerçeve Direktif kapsamında

oluşturulan Ulusal Enerji Verimliliği Aksiyon Planları (Enerji Hizmetleri Direktifi, üye

ülkelerin 2016 yılında % 9 oranında indikatif enerji nihai tüketimi tasarrufu hedefi

benimsemesini ve verimli enerji nihai kullanımı önündeki engellerin kaldırılmasına

yönelik kurumsal ve yasal çerçeve ve önlemleri düzenlemesini gerektirmektedir.

Direktif kapsamında her üye ülkenin bir Ulusal Enerji Verimliliği Aksiyon Planı

hazırlaması talep edilmiştir);

3) En önemli tüketim sektörü olan binalar ve enerji tüketen ürünler için yasal çerçeve;

4) Hedefe yönelik finansman, bilgi sunuşu gibi politika enstrümanları ve Belediye

Başkanları Sözleşmesi (Covenant of Mayors) ve Sürdürülebilir Enerji Avrupa gibi

ağlar;

5) Enerji verimliliğine yönelik uluslararası işbirliği.

Đkinci Stratejik Enerji Đncelemesi’nde yer alan Enerji Verimliliği Paketi’nde % 20

oranındaki enerji verimliliği hedefinin geliştirilmesi amacıyla enerji verimliliği

inisiyatifleri yer almaktadır.

Topluluk mevzuatı, AB ve üye ülke düzeyinde alınan enerji verimliliği çabalarının

temelini oluşturmaktadır. AB Komisyonu, 2020 yılında % 20 oranında enerji tasarrufu

hedefini başarmaya yönelik yeni mevzuat önerisinde bulunmuştur. Söz konusu

pakette aşağıdaki öneriler yer almaktadır:

- Kapsamının geliştirilmesi, uygulamasının basitleştirilmesi, binaların enerji

performansı sertifikalarının gerçek bir piyasa enstrümanına dönüştürülmesi,

ısıtma ve klimalandırma için inceleme raporlarının rolünün güçlendirilmesi

amacıyla Binaların Enerji Performansı Direktifi’nin yeniden düzenlenecektir.

- Ev aletlerinin (buzdolapları, televizyonlar, çamaşır makineleri vs.)

etiketlenmesine ilişkin 92/75/EEC sayılı Enerji Etiketleme Direktifi revize

edilecektir (Şimdiye kadar yalnızca ev aletlerini kapsayan Enerji Etiketleme

Direktifi’nin, etiketlemenin endüstriyel ve konutsal enerji kullanan ürünlerde

geniş bir alana yaygınlaştırılmasına olanak sağlayacak biçimde düzenlenmesi

öngörülmektedir);

- Yakıt açısından verimli lastiklerin kullanılması amacıyla araç lastiklerine ilişkin

bir etiketleme biçimi ortaya koyan bir Direktif önerisi hazırlanacaktır.

- Kojenerasyon vasıtasıyla üretilen elektrik miktarının hesaplanmasını açıklayıcı

rehber oluşturan bir Komisyon kararı benimsenecektir.

- Avrupa’nın ısı ve güç üretiminin kombine hale getirilmesi ile enerji tasarrufu

yapabileceğini vurgulayan kojenerasyon tebliği hazırlanacaktır.

- 2005/32/EC sayılı Ekodizayn Direktifi’nin uygulamasının yoğunlaştırılması

sağlanacaktır.

- AB Komisyonu en iyi uygulamanın yaygınlaştırılması amacıyla kriter ve iletişim

mekanizmaları geliştirecektir. Belediye Başkanları Sözleşmesi Đnisiyatifi’nin bu

amaca yönelik önemli bir enstrüman olacağı bildirilmektedir. Avrupa Yatırım

Bankası ile yeni bir Sürdürülebilir Enerji Finansman Đnisiyatifi başlatılacağı ve

Avrupa Đmar ve Kalkınma Bankası’nın çalışmalara katılacağı açıklanmıştır.

Enerji verimliliği yatırımlarında gerekli görülen küçük ölçekli yatırımlarda uygun

finansman enstrümanlarının dizayn ve uygulamasının önem taşıdığı ifade

edilmektedir.

- Uyum Politikası programlarına 2007-13 döneminde enerji verimliliğinin teşvik

edilmesi ve yenilenebilir enerji için 9 milyar € üzerinde kaynak tahsis edildiği

bildirilmektedir. Uyum Politikası Fonları ile sanayi, ticaret, ulaştırma ve kamu

binaları, kojenerasyon ve yerel enerji üretimi, sürdürülebilir enerji için

inovasyon, enerji performansının izlenmesi ve değerlendirilmesi eğitimleri de

dahil olmak üzere bir çok aktivitenin desteklendiği açıklanmaktadır.

- Enerji ve iklim değişikliği paketine tamamlayıcı nitelikte bir Yeşil Vergi Paketi

sunulacaktır. [8]

Gerekli yatırımların yapılmadığının işaret edilmesi amacıyla, AB Sürdürülebilir Enerji

Finansman Đnisiyatifi gibi enerji verimliliği yeni finansman inisiyatifleri AB ekonomisini

kötüye giden finansal koşullara karşı koruma görevini üstlenecektir.

Enerji verimliliği politikaları ve önlemleri için 2006 Enerji Verimliliği Avrupa Aksiyon

Planı’nın önemi işaret edilmektedir. 2009 yılında AB Komisyonu Aksiyon Planı’nı

revize bir plan hazırlanması amacıyla değerlendirecektir. Enerji verimliliği

gelişmelerine ilişkin teşvikler desteklenmektedir ve yerel ağları destekleyerek

şehirlerin enerji tüketimini azaltmada üstlenebileceği rol dikkate alınacaktır.

Uluslararası boyutta, Topluluk enerji verimliliğini teşvik etme çabalarına devam

edilmesi öngörülmektedir.

Enerji tasarrufu AB enerji arz güvenliği açısından önem taşımaktadır. Üye ülkelerin

mevcut uygulama trendleri ile 2020 yılı tasarruf hedeflerinin ulaşılmasının mümkün

olmayacağı ifade edilmektedir. Enerji tasarrufu potansiyelinin yeterli ölçüde hızlı

gerçekleştirilmediği açıklanmaktadır. Önlemler uygun şekilde uygulandığında % 13

oranında enerji tasarrufu sağlamalıdırlar. Enerji verimliliğine ilişkin sektörler arası

bariyerler, AB enerji verimliliği mevzuatının yetersiz uygulanması, finansmana

yetersiz erişim ve enerji tasarrufu faydalarına ilişkin düşük farkındalık gibi birçok

bariyer bulunmaktadır. Ulaştırmada, yetersiz altyapı ve sektörün düşük taahhüdünün

gelişme kaydetmesi gerekliliği vurgulanmaktadır.

Enerji verimliliği en iyi sürdürülebilir uzun dönemli çözüm olarak görülmektedir. Konut

başına enerji tasarrufu konut başına yıllık 1000 € kazanç sağlayabileceği

açıklanmaktadır.(600 € düşük enerji faturalarına bağlı olarak ve geri kalanı diğer

tasarruflara bağlı olarak).

Revize edilmesi öngörülen Avrupa Enerji Verimliliği Aksiyon Planı’nda tasarruf

potansiyelleri ve politika araçlarının maliyet-etkinliğine yer verileceği, AB enerji

verimliliği mevzuatı analiz edilerek enerji verimliliğinin enerji politikası ile entegre hale

getirilmesine çalışılacağı açıklanmaktadır.

AB, üçüncü ülkelerle ikili ve bölgesel düzeyde enerji verimliliği en iyi uygulamalarına

ilişkin bilgi alışverişi yapmaktadır. “Enerji Verimliliği Đşbirliği Uluslararası Ortaklığı”

2008 yılı Haziran ayında G8 ve Topluluk tarafından onaylanmıştır. Çin, Hindistan ve

Güney Kore de onaylamıştır. Topluluk Enerji Verimliliği ve Đlgili Çevresel Hususlara

Đlişkin Enerji Şartı Protokolü’ne de taraftır.

Enerji verimliliği, iklim değişikliği ile mücadelede, enerji güvenliğinin geliştirilmesinde,

Lizbon hedeflerine ulaşılmasında ve maliyetlerin azaltılmasında önemli bir yere

sahiptir. Enerji verimliliği kazançlarının gerçekleştirilmesi ve % 20 enerji tasarrufu

hedefine ulaşılması Topluluk için ortak bir hedef olmaya devam etmesi gerekli

görülmektedir. Özellikle Ulusal Aksiyon Planları ile olmak üzere politika uygulama

çabaları yoğunlaştırılması gereği vurgulanmaktadır [8].

Ulusal Enerji Verimliliği Aksiyon Planları

Ulusal Enerji Verimliliği Aksiyon Planları, üye ülkenin enerji tasarrufu hedefine

ulaşması açısından gerekli ulusal stratejiyi sunmaktadır. Söz konusu aksiyon planları,

her üye ülkenin enerji tasarrufu hedefine ulaşmasına yönelik ulusal stratejileri

sunmaktadırlar. AB Komisyonu’nun aksiyon planlarını değerlendirmesi, üye ülkelerin

taahhütleri ve uygulamalarının birbirleriyle örtüşmediğini ortaya koymaktadır.

Topluluk hukukunun ulusal mevzuata yansıtılması sürecinin yavaş olduğu, finansal

teşviklerin yeterli oranda uygulanmadığı ve idari prosedürlerin fazlasıyla komplike

olduğu açıklanmaktadır [8].

Üye ülkelerin enerji verimliliği mevzuatını daha etkin olarak uygulamaları ve enerji

verimliliğinin geliştirilmesine yönelik yeni enstrümanların geliştirilmesi gerekliliği

vurgulanmaktadır.

Üye ülkeler finansman modelleri uygulamaya başlamışlardır. Ancak, söz konusu

çalışmalar dağınık yapıda olmakla birlikte, bilgi eksikliği, idari engeller ve yetersiz

kalifiye işçiler gibi engeller bulunmaktadır. Enerji Hizmet Direktifi, geniş kapsamı ve

üye ülkelerdeki enerji altyapılarındaki farklılıklardan dolayı üye ülkelerce farklı

biçimlerde uygulanmıştır. Bazı stratejilerin kapsamlı ve tutarlı oldukları, ancak

bazılarının üye ülkelerin taahhütleri ve aksiyonları arasında boşluk barındırdığı ifade

edilmiştir.

AB Komisyonu Ulusal Enerji Verimliliği Aksiyon Planlarına büyük önem atfetmekte ve

üye ülkelerin planlarını geliştirmelerini desteklemektedir.

Ulusal planların, ulusal otoritelerin birlikte çalışmalarını sağlaması, idari yapıların,

sorumluluk paylaşımı ile çalışmaya hazır olmaları, üye ülkelerin, enerji verimliliği

hizmetlerini izlemeyi temin etmeleri beklenmektedir. Enerji Verimliliği Aksiyon

Planı’nın ulusal verimlilik planlarına bağlantılı hale getirilebileceği açıklanmıştır [8].

SONUÇ

Enerji verimliliğinin geliştirilmesinin insanların enerji tasarrufu çabalarından

vazgeçmesi anlamını taşımadığı, yeni teknolojiler ve daha etkin davranışın yaşama

koşullarını geliştirmeye yardımcı olacağı açıklanmıştır. Enerji verimliliğinin

geliştirilmesi ekonomik büyümenin hızlandırılması ve istihdam yaratımı açısından bir

fırsat oluşturmaktadır. Enerji verimliliği hususundaki gelişmeler, Kyoto Protokolü

taahhütlerine ulaşılması ve gelecek nesillerin korunması konusunda destekleyici

olacaklardır. [9]

Enerji tasarrufu ve enerji verimliliği gelişmeleri, sürdürülebilirlik, enerji arz güvenliği ve

sera gazı emisyonlarının azaltılması yaklaşımında artan öneme sahiptir. 2008 yılında

yayınlanan Đkinci Stratejik Enerji Đncelemesi’nde enerji verimliliğine özel bir bölüm

ayrılmıştır ve AB enerji politikasındaki önemi vurgulanmıştır. AB genelinde önemli bir

enerji tasarruf potansiyeli bulunduğu açıklanmıştır.

Enerji verimliliği hedefine ulaşılması amacıyla, AB’nin mevcut politikalarını

geliştirmesinin gerekli olduğu vurgulanmıştır. AB, enerji verimliliğini iklim değişikliği ile

mücadele ve enerjiye ilişkin kapsamlı bir stratejinin önemli bir parçası olarak

belirlemiştir ve 2020 yılında AB enerji tüketiminin % 20 oranında azaltılması

(öngörülen 2007 enerji tüketimine oranla % 20 tasarruf) ihtiyacını işaret etmiştir.

2006 yılında benimsenmiş olan Enerji Verimliliği Aksiyon Planı’nın 2009 yılında

revize edilmesi öngörülmektedir.

Ulusal Enerji Verimliliği Aksiyon Planları’nın cesaretlendirici nitelikte olduğu, ancak,

enerji verimliliği siyasi taahhütleri ile benimsenen ve planlanan önlemler ve ayrılan

kaynaklar arasında önemli farklılıkların göze çarptığı ifade edilmiştir [7].

Ulusal Enerji Verimliliği Aksiyon Planları’nın uygun olarak kullanılmasının önemi

vurgulanmıştır. Ulusal Enerji Verimliliği Aksiyon Planları, üye ülkelerin taahhütlerinin

gösterilmesi açısından önem taşımaktadır. Planlar, enerji verimliliğine ilişkin en iyi

uygulamaların paylaşımında bir araç olarak önem taşımaktadır. AB’nin enerji

verimliliği hususundaki taahhütlerinin yerine getirilebilmesi için üye ülkelere önemli bir

sorumluluk düşmektedir.

Avrupa’daki toplam enerji tüketimi hala artış göstermekte olup, enerji verimliliği

hususundaki gelişmeler, AB enerji politikası hedeflerinin başarılmasında önemli bir

katkı sağlayabilecektir.

KAYNAKLAR

1- EU action against climate change, Research and development to fight climate
change European Communities, 2007 (http://ec.europa.eu/environment/ecolabel)

2- Green Paper on Energy Efficiency or Doing More with Less, COM (2005) 265 final,
Commission of the European Communities, Brussels 22.06.2005

3- Communication from the Commission, Action Plan for Energy Efficiency: Realising
the Potential, Brussels, 19.10.2006 COM(2006)545 final

4- Green Paper from the Commission to the Council, the European Parliament, the
European Economic and Social Committee and the Committee of the Regions
adapting to Climate Change in Europe, Brussels 29.6.2007 COM(2007) 354 Final

5-
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/08/703&type=HTM
L

6- Brussels, 13.11.2008, COM(2008) 781 final, Communication from the Commission
to the European Parliament, the Council, the European Economic And Social
Committee and the Committee of the Regions

7-
http://ec.europa.eu/energy/strategies/2008/doc/2008_11_ser2/strategic_energy_revie
w_citizens_summary_en.pdf

8- Communication from the Commission to the Council and the European Parliament
on a First Assessment of National Energy Efficiency Action Plans as Required by
Directive 2006/32/EC on Energy End-Use Efficiency and Energy Services Moving
Forward Together on Energy Efficiency, Brussels, 23.1.2008 COM(2008) 11 final

9- Communication from the Commission to the European Parliament, the Council,
the European Economic and Social Committee and the Committee of the Regions,
Brussels, 13.11.2008 COM(2008) 781 final

10- Communication from the Commission, “Energy efficiency: delivering the 20%
target“ Brussels, 13.11.2008 COM(2008) 772 final

