

ΕΥΡΩΠΑΪΚΗ ΕΠΙΤΡΟΠΗ

Βρυξέλλες, 19.10.2011
SEC(2011) 1234 τελικό

ΕΓΓΡΑΦΟ ΕΡΓΑΣΙΑΣ ΤΩΝ ΥΠΗΡΕΣΙΩΝ ΤΗΣ ΕΠΙΤΡΟΠΗΣ

Συνοπτική παρουσίαση της εκτίμησης επιπτώσεων

που συνοδεύει το έγγραφο

ΚΑΝΟΝΙΣΜΟΣ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΟΒΟΥΛΙΟΥ ΚΑΙ ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ

σχετικά με τις κατευθυντήριες γραμμές για την υλοποίηση των προτεραιοτήτων που αφορούν τις ευρωπαϊκές ενεργειακές υποδομές και την κατάργηση της απόφασης αριθ. 1364//2006/ΕΚ

{COM(2011) 658 τελικό}

{SEC(2011) 1233 τελικό}

1) Ορισμός του προβλήματος

Με την ανακοίνωση με τίτλο «Προτεραιότητες για την ενεργειακή υποδομή για το 2020 και μετέπειτα»¹, που εξέδωσε η Επιτροπή, επιβεβαιώθηκε η ανάγκη αναθεώρησης της πολιτικής για τα ΔΕΔ-Ε και του σχετικού πλαισίου χρηματοδότησης, προσδιόρισε τους διαδρόμους και τις ζώνες προτεραιότητας που πρέπει να υλοποιηθούν έως το 2020 και πρότεινε μια νέα μέθοδο καθορισμού έργων κοινού ενδιαφέροντος (PCI) για την υλοποίηση των εν λόγω προτεραιοτήτων. Η εκτίμηση επιπτώσεων που συνοδεύει την ανακοίνωση τόνισε τη **μεταβολή της κλίμακας ως προς τον όγκο των επενδύσεων και τις προθεσμίες παράδοσης με επενδύσεις ύψους** περίπου 140 δις ευρώ σε δίκτυα ηλεκτρισμού ευρωπαϊκής σημασίας, περίπου 70 δις ευρώ σε δίκτυα αερίου και 2,5 δις ευρώ για υποδομές μεταφοράς διοξειδίου του άνθρακα που θα υλοποιηθούν έως το 2020. Προσδιόρισε επίσης εμπόδια αναφορικά με τη χορήγηση αδειών.

Η συμπληρωματική αυτή αξιολόγηση επιπτώσεων που συνοδεύει την νομοθετική πρόταση σχετικά με τις ενεργειακές υποδομές βελτιώνει περαιτέρω την ανάλυση των προβλημάτων.

Προβλήματα σχετικά με τις διαδικασίες χορήγησης αδειών και την εναντίωση της κοινής γνώμης

Πρόκειται για δύο από τους βασικότερους λόγους που παρεμποδίζουν την έγκαιρη υλοποίηση των έργων ενεργειακών υποδομών, και ιδίως όσων αφορούν τις εναέριες γραμμές ηλεκτροδότησης. **Οι διοικητικές διαδικασίες είναι περίπλοκες και αναποτελεσματικές**, ιδίως σε ό,τι αφορά την οργάνωση των διαδικασιών και τις αρμοδιότητες των εμπλεκόμενων μερών. Επίσης, εξακολουθούν να είναι αποσπασματικές, δίχως σαφείς προθεσμίες ούτε αρχικό σχεδιασμό και συντονισμό σχετικά με την εφαρμογή της νομοθεσίας της ΕΕ για το περιβάλλον². **Η εναντίωση του επηρεαζόμενου πληθυσμού** οφείλεται στην ασάφεια σχετικά με την προστιθέμενη αξία τουεκάστοτε έργου, τον πραγματικό ή τον αντιληπτό αντίκτυπο στο περιβάλλον και το τοπίο, τις ανησυχίες σχετικά με την υγεία και την ασφάλεια, την καθυστερημένη και ανεπαρκή συμμετοχή του κοινού και των ενδιαφερόμενων κύκλων συμφερόντων.

Προβλήματα που σχετίζονται με το ρυθμιστικό πλαίσιο

Το υφιστάμενο πλαίσιο δεν είναι προσανατολισμένο προς την υλοποίηση των καθορισμένων ευρωπαϊκών προτεραιοτήτων σχετικά με τις υποδομές. Ο καθορισμός των τιμολογίων και τα ρυθμιστικά κίνητρα σε εθνικό επίπεδο εξακολουθούν να εστιάζονται στη βραχυπρόθεσμη σχέση κόστους-αποδοτικότητας χωρίς να λαμβάνεται υπόψη η αντίστοιχη μακροπρόθεσμη επενδυτική πρόκληση για την Ευρώπη του 2020. Οι βασικές αποφάσεις για τα έργα διασυνοριακού χαρακτήρα λαμβάνονται αποκλειστικά με βάση τις εθνικές προτεραιότητες. Το πρόβλημα αυτό είναι ιδιαίτερης σημασίας όταν οφέλη και δαπάνες μεταξύ κρατών μελών είναι ασύμμετρα, με αποτέλεσμα η έγκριση διασυνοριακών επενδύσεων να συνεπάγεται περίπλοκες διαδικασίες και καθυστερήσεις.

Προβλήματα που σχετίζονται με τη χρηματοδότηση

Λόγω της μεταβολής της κλίμακας σε ό,τι αφορά τον όγκο των επενδύσεων και της επείγουσας ανάγκης υλοποίησης των προτεραιοτήτων σχετικά με τις ενεργειακές υποδομές ως το 2020, οι φορείς εκμετάλλευσης των δικτύων πρόκειται να αντιμετωπίσουν σοβαρά προβλήματα χρηματοδότησης. Η χρηματοπιστωτική κρίση δεν επιτρέπει στις εταιρείες να αυξήσουν το δανειακό κεφάλαιό τους με ευνοϊκούς όρους, ενώ οι κίνδυνοι για τις χώρες αυξάνονται και η πιστοληπτική τους ικανότητα μειώνεται. Με βάση τον ισχύοντα κανονισμό

¹ COM/2010/0677

² Οδηγίες 2001/42/ΕΚ, 85/337/ΕΟΚ, 92/43/ΕΟΚ, 2009/147/ΕΚ και 2000/60/ΕΚ

ή τη διάρθρωση του καθεστώτος ιδιοκτησίας είναι δύσκολο για τους φορείς εκμετάλλευσης συστημάτων μεταφοράς να προσελκύσουν νέους θεσμικούς επενδυτές με επιτυχία. Σε επίπεδο ΕΕ, το υφιστάμενο πρόγραμμα ΔΕΔ-Ε, λόγω της περιορισμένης εστίασής του στις επιχορηγήσεις για μελέτες σκοπιμότητας και της έλλειψης των κατάλληλων μέσων μετριασμού του κινδύνου δεν ενδείκνυται για τη διευκόλυνση της πρόσβασης στη χρηματοδότηση από δανειακά ή ίδια κεφάλαια και την κινητοποίηση δημόσιων και ιδιωτικών επενδύσεων για τα μελλοντικά ενεργειακά δίκτυα.

2) Ανάλυση της επικουρικότητας και της προστιθέμενης αξίας για την ΕΕ

Η αρμοδιότητα της ΕΕ στον τομέα της ενέργειας κατοχυρώνεται από τη συνθήκη για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ), ιδίως στο Άρθρο 194 που αφορά την ενέργεια. Τα ενεργειακά δίκτυα εμπίπτουν στα άρθρα 170 και 171 της ΣΛΕΕ. Σε ό,τι αφορά τη χορήγηση αδειών, το άρθρο 171 παράγραφος 2 της ΣΛΕΕ ορίζει ότι *«Τα κράτη μέλη, σε συνδυασμό με την Επιτροπή, συντονίζουν μεταξύ τους τις πολιτικές που ακολουθούν σε εθνικό επίπεδο και οι οποίες ενδέχεται να έχουν σημαντικές επιπτώσεις στην επίτευξη των στόχων του άρθρου 170»*. Επιπλέον, το άρθρο 194 παράγραφος 2 της ΣΛΕΕ δίνει στην ΕΕ τη δυνατότητα να θεσπίσει τα απαραίτητα μέτρα για την προώθηση της διασύνδεσης των ενεργειακών δικτύων.

3) Στόχοι της πρωτοβουλίας της ΕΕ

Γενικός στόχος της πρωτοβουλίας αυτής είναι να εξασφαλίσει την επαρκή και έγκαιρη ανάπτυξη των ενεργειακών υποδομών σε ολόκληρη την ΕΕ και τις γειτονικές χώρες της για την επίτευξη των στόχων της ενεργειακής πολιτικής της ΕΕ σχετικά με την ενοποίηση της αγοράς, την ασφάλεια του εφοδιασμού και τη βιωσιμότητα. Ειδικότερος στόχος της πρωτοβουλίας είναι υλοποίηση των διαδρόμων προτεραιότητας των διευρωπαϊκών ενεργειακών υποδομών έως το 2020, με τους ακόλουθους τρόπους:

- εξορθολογισμός των διαδικασιών χορήγησης αδειών, ώστε να μειωθεί η διάρκειά τους στην περίπτωση έργων κοινού ενδιαφέροντος και να αυξηθεί η συμμετοχή και η αποδοχή του κοινού σε ό,τι αφορά την υλοποίηση των έργων αυτών,
- διευκόλυνση της ρυθμιστικής μεταχείρισης των έργων κοινού ενδιαφέροντος που αφορούν την ηλεκτρική ενέργεια και το αέριο επιμερίζοντας το κόστος ανάλογα με τα παρεχόμενα οφέλη και διασφαλίζοντας ότι η απόδοση συνάδει με τους υφιστάμενους κινδύνους,
- θέσπιση κανόνων επιλεξιμότητας για χρηματοδοτική ενίσχυση από την Ένωση με τη μορφή παροχής στήριξης που βασίζεται στην αγορά και άμεσης χρηματοδοτική στήριξης από την ΕΕ για έργα κοινού ενδιαφέροντος.

Η πρωτοβουλία αυτή πρόκειται να αντικαταστήσει τις ισχύουσες κατευθυντήριες γραμμές των ΔΕΔ-Ε και συμπληρώνει την πρόταση κανονισμού για τη θέσπιση της διευκόλυνσης «Συνδέοντας την Ευρώπη» (CEF) που καλύπτει όλους τους τομείς υποδομών (ενέργειας, μεταφορών, τηλεπικοινωνιών) και θεσπίζει κοινούς κανόνες για την παροχή ενίσχυσης από την Ένωση με τη μορφή επιχορηγήσεων και νέων χρηματοοικονομικών μέσων.

4) Επιλογές πολιτικής

Εξετάζονται οι ακόλουθες επιλογές πολιτικής για τους τρεις τομείς πολιτικής που καλύπτουν τα εντοπισθέντα προβλήματα:

Τομέας πολιτικής Α: Χορήγηση αδειών, συμμετοχή ενδιαφερόμενων κύκλων συμφερόντων και αντιστάθμιση		
Επιλογή Α.0	Συνήθειες πρακτικές	
<i>Επιλογή Α.1</i>	<i>Θέσπιση καθεστώτος Κοινού Ευρωπαϊκού Ενδιαφέροντος</i>	
<i>Επιλογή Α.2</i>	<i>Οργάνωση και χρονικός περιορισμός της διαδικασίας χορήγησης αδειών</i>	
	Στοιχείο Α.2.1: Οργάνωση της διαδικασίας χορήγησης αδειών	
	Υποεπιλογή Α.2.1.α	Ηγετική αρχή χωρίς εξουσία λήψης αποφάσεων σε εθνικό επίπεδο («ήπια υπηρεσία ενιαίας εξυπηρέτησης»)
	Α.2.1.β	Ηγετική αρχή με εξουσία λήψης αποφάσεων («πλήρης υπηρεσία ενιαίας εξυπηρέτησης»)
	Α.2.1.γ	Διασυννοριακή ηγετική αρχή με ευρωπαϊκή αρχή έσχατης ανάγκης και ευρωπαϊκή διαδικασία χορήγησης αδειών
	Στοιχείο Α.2.2: Χρονικός περιορισμός της διαδικασίας χορήγησης αδειών	
	Α.2.2.α	Απαίτηση για τα κράτη μέλη να θεσπίσουν προθεσμίες για κάθε επιμέρους έργο κοινού ενδιαφέροντος
	Α.2.2.β	Νομικώς δεσμευτικές προθεσμίες που καθορίζουν οι ενδιαφερόμενοι κύκλοι συμφερόντων στο πλαίσιο της περιφερειακής συνεργασίας
	Α.2.2.γ	Νομικώς δεσμευτική προθεσμία που θεσπίζεται με νομοθετική πράξη της ΕΕ
<i>Επιλογή Α.3</i>	<i>Θέσπιση καθεστώτος Κοινού Ευρωπαϊκού Ενδιαφέροντος και οργάνωση και χρονικός περιορισμός της διαδικασίας χορήγησης αδειών</i>	
Τομέας πολιτικής Β: Κανονισμός		
Επιλογή Β.0	Συνήθειες πρακτικές	
<i>Επιλογή Β.1</i>	<i>Επιμερισμός κόστους</i>	
	Β.1.α	Τιμολόγιο μεταφοράς της ΕΕ
	Β.1.β	Εκ των προτέρων επιμερισμός κόστους
	Β.1.γ	Εκ των προτέρων επιμερισμός κόστους με προσαρμογή εκ των υστέρων
<i>Επιλογή Β.2</i>	<i>Κίνητρα επενδύσεων</i>	
	Β.2.α	Κίνητρα που αφορούν τον κίνδυνο για έργα κοινού ενδιαφέροντος
	Β.2.β	Ποινές και δράσεις επιβολής για τα έργα κοινού ενδιαφέροντος
<i>Επιλογή Β.3</i>	<i>Εκ των προτέρων επιμερισμός κόστους και μέτρα που αφορούν τον κίνδυνο για τα έργα κοινού ενδιαφέροντος</i>	
Τομέας πολιτικής Γ: Χρηματοδότηση		
Επιλογή Γ.0	Συνήθειες πρακτικές	
<i>Επιλογή Γ.1</i>	<i>Μέσα επιμερισμού κινδύνου</i>	
<i>Επιλογή Γ.2</i>	<i>Κεφάλαια επιχειρηματικού κινδύνου</i>	
<i>Επιλογή Γ.3</i>	<i>Στήριξη μέσω επιχορηγήσεων για την κατασκευή έργων</i>	
<i>Επιλογή Γ.4</i>	<i>Συνδυασμός επιχορηγήσεων, μέσω επιμερισμού κινδύνου και κεφαλαίων επιχειρηματικού κινδύνου</i>	

Μετά την προκαταρκτική ανάλυση, οι υποεπιλογές Α.2.1.α, Α.2.1.γ, Α.2.2.α, Α.2.2.β και Β.1.α απορρίφθηκαν, καθώς τα σχετικά μέτρα θεωρήθηκαν αναποτελεσματικά ή δυσανάλογα ως προς τον αντίκτυπό τους.

5) Εκτίμηση επιπτώσεων

Με βάση τις **συνήθειες πρακτικές** οι συνεχείς καθυστερήσεις που παρατηρούνται στα νέα έργα υποδομής, ιδίως στον τομέα της ηλεκτρικής ενέργειας, θα εξακολουθήσουν να

υπάρχουν λόγω προβλημάτων στη χρηματοδότηση, το ρυθμιστικό πλαίσιο και τη χορήγηση αδειών. Φαίνεται ότι οι φορείς εκμετάλλευσης της αγοράς και τα κράτη μέλη δεν πρόκειται να αντιμετωπίσουν επαρκώς τις ευρωπαϊκές προτεραιότητες. Η Επιτροπή εκτιμά ότι σημαντικό μερίδιο των απαιτούμενων επενδύσεων ύψους περίπου 200 δις ευρώ έως το 2020 δεν θα πραγματοποιηθούν εγκαίρως υπό το υφιστάμενο πλαίσιο, διακυβεύοντας έτσι την ικανότητα της ΕΕ να υλοποιήσει τους στόχους της πολιτικής για την ενέργεια και το κλίμα έως το 2020. Η έλλειψη διασυνδέσεων θα μειώσει τις ευκαιρίες βελτιστοποίησης των συστημάτων, θα αυξήσει τον κίνδυνο διαταραχών και θα ενεργοποιήσει επιπλέον δαπανηρές εφεδρείες και επενδύσεις για την εξισορρόπηση της παραγωγής. Με την υπόθεση ότι θα παραμείνουν διαθέσιμα, τα ΔΕΔ-Ε και τα άλλα κονδύλια της ΕΕ δεν θα καταφέρουν να επηρεάσουν σημαντικά την πρόκληση που αφορά τις επενδύσεις.

5.1. Χορήγηση αδειών

ΕΠΙΛΟΓΗ Α.1: Θέσπιση καθεστώτος Κοινού Ευρωπαϊκού Ενδιαφέροντος

Η επιλογή αυτή αναμένεται να έχει ενδιάμεσες θετικές επιπτώσεις, καθώς θα συμβάλει στην έγκαιρη υλοποίηση περισσότερων έργων απ' ό,τι με βάση τις συνήθεις πρακτικές. Εκτιμάται ότι η περιορισμένη δυνατότητα αμφισβήτησης της αναγκαιότητας ενός έργου κατά τις διαδικασίες χορήγησης αδειών θα πλήξει τους πολίτες. Οι επιπτώσεις στο περιβάλλον δεν αναμένεται να αυξηθούν ιδιαίτερα υπό το νέο καθεστώς σε σχέση με το ισχύον, δεδομένης της υπόθεσης ότι τα έργα θα ολοκληρωθούν νωρίτερα. Αναμένεται ότι η επιτυχής υλοποίηση των έργων θα έχει έντονο θετικό αντίκτυπο στους στόχους που αφορούν το κλίμα. Η ασφάλεια των επενδυτών θα αυξηθεί και θα συμβάλει θετικά στη βιωσιμότητα των έργων. Σε ό,τι αφορά τις διοικητικές δαπάνες, η μείωση των πόρων που απαιτούνται για την επεξεργασία ενός δεδομένου αριθμού έργων εκτιμάται ότι θα ανέλθει περίπου στο 3% από την πλευρά των φορέων εκμετάλλευσης και στο 12% από την πλευρά των αρχών.

ΕΠΙΛΟΓΗ Α.2: Κανόνες για την οργάνωση και τη διάρκεια της διαδικασίας χορήγησης αδειών (υποεπιλογές Α.2.1.β περί «πλήρους υπηρεσίας ενιαίας εξυπηρέτησης» και Α.2.2.γ περί «προθεσμίας 4 ετών»)

Ο αντίκτυπος της επιλογής αυτής αναμένεται να είναι σημαντικός και θετικός, καθώς θα δώσει στην πλειονότητα των έργων τη δυνατότητα να ολοκληρωθούν εγκαίρως. Ο αριθμός των έργων που θα υλοποιηθούν χωρίς καθυστέρηση θα είναι μεγαλύτερος σε σχέση με την επιλογή Α.1, ωστόσο δεν θα δοθεί προτεραιότητα σε όλα τα έργα κοινού ενδιαφέροντος. Η επιλογή αυτή θα μπορούσε να βελτιώσει σημαντικά τις συνθήκες συμμετοχής των πολιτών στη διαδικασία λήψης αποφάσεων, καθώς η ηγετική αρχή και/ή οι φορείς υλοποίησης θα πρέπει να εξασφαλίσουν τη διενέργεια διαβούλευσης σε πρώιμο στάδιο. Εκτιμάται ότι το κόστος της συμμόρφωσης θα είναι υψηλότερο σε σχέση με την επιλογή Α.1. Αναμένεται επίσης οι θετικές επιπτώσεις στις διοικητικές δαπάνες να είναι εντονότερες με την παρούσα επιλογή πολιτικής, παρέχοντας δυνατότητα εξοικονόμησης των διοικητικών δαπανών κατά 26%.

ΕΠΙΛΟΓΗ Α.3: Θέσπιση καθεστώτος Κοινού Ευρωπαϊκού Ενδιαφέροντος και κανόνων για την οργάνωση και τη διάρκεια της διαδικασίας χορήγησης αδειών

Ο συνολικός αντίκτυπος αυτής της επιλογής πολιτικής, που συνδυάζει τις επιπτώσεις των επιλογών Α.1 και Α.2, θεωρείται ο θετικότερος όλων, καθώς θα μπορούσε να οδηγήσει στην έγκαιρη ολοκλήρωση σχεδόν όλων των απαιτούμενων έργων έως το 2020, υφίστανται οι δέουσες ρυθμίσεις κανονιστικού και χρηματοδοτικού χαρακτήρα. Οι περιβαλλοντικές επιπτώσεις, οι κοινωνικές επιπτώσεις στην απασχόληση και οι οικονομικές επιπτώσεις στο

ΑΕΠ αναμένεται να είναι εντονότερες στο πλαίσιο αυτής της επιλογής πολιτικής, καθώς πρόκειται να ολοκληρωθούν όλα τα έργα με παράλληλη σημαντική εξοικονόμηση διοικητικών δαπανών της τάξης του 31%.

Από την ανάλυση προκύπτει ότι η επιλογή πολιτικής Α.3 είναι η προτιμώμενη επιλογή.

4.2. Ρυθμιστικά μέτρα

ΕΠΙΛΟΓΗ Β.1: Επιμερισμός κόστους

Ο εκ των προτέρων επιμερισμός κόστους θα μπορούσε να καταστήσει δυνατές ορισμένες επενδύσεις, για τις οποίες δεν θα υπήρχε δυνατότητα βιώσιμου επιμερισμού κόστους με βάση τις συνήθεις πρακτικές με τις διανεμητικές και κοινωνικές επιπτώσεις στους φορείς της αγοράς και τους τελικούς καταναλωτές. Αναμένεται περιορισμένος διοικητικός αντίκτυπος λόγω της υποχρέωσης των εθνικών ρυθμιστικών αρχών να συνεργάζονται με άλλες αρχές και φορείς εκμετάλλευσης συστημάτων μεταφοράς από διάφορα κράτη μέλη.

Οι επιπτώσεις του *εκ των προτέρων επιμερισμού κόστους με δυνατότητα προσαρμογής εκ των υστέρων* θα διαφέρουν μόνο σε ό,τι αφορά τον τελικό οικονομικό αντίκτυπο και τον αντίκτυπο της κατανομής. Παρ' όλο που η επιλογή αυτή θα καθιστούσε ακριβέστερο τον επιμερισμό, θα δημιουργούσε κίνδυνο απώλειας εισοδήματος για τους φορείς εκμετάλλευσης συστημάτων μεταφοράς και τους εξωτερικούς επενδυτές. Επίσης, υπάρχει το ενδεχόμενο η υλοποίηση να δημιουργήσει επιπλέον διοικητικές δαπάνες, καθώς οι φορείς εκμετάλλευσης συστημάτων μεταφοράς και οι εθνικές ρυθμιστικές αρχές θα έπρεπε να προχωρήσουν σε εκ νέου εκτίμηση των κερδών και επαναδιαπραγμάτευση του επιμερισμού κόστους.

Συνεπώς, προτιμάται η υποεπιλογή Β.1.β.

ΕΠΙΛΟΓΗ Β.2: Κίνητρα επενδύσεων

Τα κίνητρα για τα έργα κοινού ενδιαφέροντος που παρουσιάζουν μεγαλύτερους κινδύνους θα μπορούσαν να έχουν θετικό οικονομικό αντίκτυπο για την υλοποίηση των υποδομών επειδή τοιούτοτρόπως αναγνωρίζονται οι προκλήσεις που συνδέονται με ορισμένες επενδύσεις. Εκτιμάται ότι ο οικονομικός αντίκτυπος αυτού του πρόσθετου στοιχείου στα τιμολόγια των δικτύων θα παραμείνει πολύ περιορισμένος, δεδομένου του μικρού αναμενόμενου όγκου επιλέξιμων επενδύσεων, του περιορισμένου διοικητικού αντίκτυπου και του συνολικά μικρού μεριδίου του κόστους μεταφοράς στις τελικές τιμές της ενέργειας.

Οι ποινές και τα μέτρα επιβολής για τα έργα κοινού ενδιαφέροντος μέσω της υποχρέωσης των φορέων εκμετάλλευσης συστημάτων μεταφοράς να υλοποιήσουν τα συμφωνηθέντα έργα προτεραιότητας θα μπορούσαν να βελτιώσουν την κοινωνική πρόνοια σε επίπεδο ΕΕ. Για την εφαρμογή των μέτρων αυτών θα πρέπει να εκχωρηθούν νέες αρμοδιότητες στις εθνικές ρυθμιστικές αρχές. Τα μέτρα αυτά θα μπορούσαν να μπορούσαν επίσης να προκαλέσουν ισχυρές αντιρρήσεις από την πλευρά των φορέων εκμετάλλευσης συστημάτων μεταφοράς, λόγω πιθανού αρνητικού οικονομικού αντικτύπου, που θα οφείλεται είτε στη μείωση των εισοδημάτων ως αποτέλεσμα των ποινών μη υλοποίησης είτε στους επιπλέον ακάλυπτους κινδύνους που θα πρέπει να αναλάβουν για την υλοποίηση του έργου. Για το λόγο αυτό, τα οφέλη που προσφέρει ένα τέτοιο υποχρεωτικό σύστημα σε σύγκριση με το σύστημα κινήτρων φαίνονται περιορισμένα.

Συνεπώς, προτιμάται η υποεπιλογή Β.2.α.

ΕΠΙΛΟΓΗ Β.3: Εκ των προτέρων επιμερισμός κόστους και μέτρα που αφορούν τον κίνδυνο για τα έργα κοινού ενδιαφέροντος

Προτιμάται η επιλογή αυτή, καθώς συνδυάζει το θετικό αντίκτυπο αμφότερων των προτιμώμενων υποεπιλογών και καλύπτει το μεγαλύτερο αριθμό έργων κοινού ενδιαφέροντος.

4.2. Χρηματοδότηση

ΕΠΙΛΟΓΗ Γ.1: Μέσα επιμερισμού κινδύνου

Εκτιμάται ότι η χρήση μέσων επιμερισμού κινδύνου θα βελτιώσει την πρόσβαση στο κεφάλαιο, τις νέες πηγές χρηματοδότησης και τα κεφάλαια επιχειρηματικού κινδύνου (π.χ. ομόλογα εκτέλεσης ή εγγυήσεις) με πιο προσαρμοσμένους όρους, βελτιώνοντας έτσι την εμπορική βιωσιμότητα των έργων και ενθαρρύνοντας μια θετική απόφαση αναφορικά με τις επενδύσεις. Η στήριξη αυτή επιβαρύνει λιγότερο τα δημόσια οικονομικά σε σχέση με τις άμεσες επιχορηγήσεις με ισχυρό πολλαπλασιαστικό αποτέλεσμα (έως και 25). Στο πλαίσιο της επιλογής αυτής απαιτείται η συνεργασία με τα χρηματοπιστωτικά ιδρύματα, πράγμα που μειώνει το διοικητικό φόρτο για την Επιτροπή.

ΕΠΙΛΟΓΗ Γ.2: Κεφάλαια επιχειρηματικού κινδύνου

Εκτιμάται ότι η παροχή μετοχικού κεφαλαίου θα έχει πολύ θετικό αντίκτυπο στην οικονομική ικανότητα και την προσέλκυση νέων επενδυτών. Με τη συνδρομή σε έργα που βρίσκονται σε αρχικό στάδιο θα επιταχυνθούν αυτά που βρίσκονται σε πιο ώριμο στάδιο, ιδίως εάν είναι πιο περίπλοκα, καινοτόμα και εμπλέκονται σε αυτά πολλοί ενδιαφερόμενοι κύκλοι συμφερόντων. Αναμένεται μεγάλη κινητοποίηση του προϋπολογισμού της ΕΕ με πολλαπλασιαστικό παράγοντα που κυμαίνεται μεταξύ του 1 και του 10. Εάν οι επενδύσεις αποτελέσουν αντικείμενο εξωτερικής ανάθεσης σε χρηματοπιστωτικό ίδρυμα, θα δημιουργηθούν σημαντικές ανάγκες πόρων στα εν λόγω ιδρύματα.

ΕΠΙΛΟΓΗ Γ.3: Στήριξη μέσω επιχορηγήσεων για την κατασκευή έργων

Εκτιμάται ότι οι επιχορηγήσεις θα έχουν μεγάλο θετικό οικονομικό και κοινωνικό αντίκτυπο που θα στηρίζει την υλοποίηση των έργων κοινού ενδιαφέροντος, τα οποία δεν θα μπορούσαν να υλοποιηθούν μόνο με τις δυνάμεις της αγοράς και το ρυθμιστικό πλαίσιο, μετριάζοντας παράλληλα τις επιπτώσεις στα τιμολόγια των δικτύων. Η παρέμβαση με τη μορφή επιχορηγήσεων αναμένεται ότι θα εστιασθεί στα έργα κοινού ενδιαφέροντος που είναι ζωτικής σημασίας τόσο για την επίτευξη των στόχων της πολιτικής για την ενέργεια και το κλίμα έως το 2020 όσο και για την εσωτερική αγορά και την ασφάλεια του εφοδιασμού στην Ένωση. Ο διοικητικός αντίκτυπος θα συσχετιστεί άμεσα με το πλήθος των έργων και τον προϋπολογισμό της Ένωσης που θα διατεθεί για τη στήριξή του.

ΕΠΙΛΟΓΗ Γ.4: Συνδυασμός επιχορηγήσεων, μέσων επιμερισμού κινδύνου και κεφαλαίων επιχειρηματικού κινδύνου

Καθώς η επιλογή αυτή συνδυάζει τις επιλογές Γ.1, Γ.2 και Γ.3, συγκεντρώνει και τις θετικές επιπτώσεις των επιμέρους επιλογών. Ωστόσο, η παροχή μιας «εργαλειοθήκης» που θα περιλαμβάνει μέσα βασισμένα στην αγορά (Γ.1 και Γ.2) και άμεση χρηματοδοτική στήριξη (Γ.3) θα οδηγήσει επίσης στη δημιουργία συνεργειών και κερδών αποδοτικότητας, καθώς θα καταστήσει δυνατό να παρασχεθεί ευέλικτα η πλέον αποδοτική από οικονομική σκοπιά λύση για την αντιμετώπιση συγκεκριμένων κινδύνων λόγω των έργων.

Συνεπώς, προτιμάται η επιλογή Γ.4. Αντικατοπτρίζει τις προτάσεις σχετικά τον μελλοντικό προϋπολογισμό της ΕΕ όπως υπεβλήθησαν από την Ευρωπαϊκή Επιτροπή την 29η Ιουνίου 2011 και συνάδει πλήρως με την προτεινόμενη διευκόλυνση «Συνδέοντας την Ευρώπη».

6) Σύγκριση των επιλογών και τελικά συμπεράσματα της εκτίμησης επιπτώσεων

Κατόπιν ανάλυσης, η εκτίμηση επιπτώσεων παρουσιάζει μια **σειρά προτιμώμενων επιλογών**: 1) θέσπιση καθεστώτος Κοινού Ευρωπαϊκού Ενδιαφέροντος, πλήρους υπηρεσίας ενιαίας εξυπηρέτησης και τετραετούς προθεσμίας για τα έργα κοινού ενδιαφέροντος· 2) εκ των προτέρων επιμερισμός κόστους και κίνητρα σχετικά με τους κινδύνους για τα έργα κοινού ενδιαφέροντος· και 3) συνδυασμός επιχορηγήσεων, μέσω επιμερισμού κινδύνου και κεφαλαίων επιχειρηματικού κινδύνου. Καθώς **καμία από τις μεμονωμένες επιλογές αυτές δεν μπορεί να καταστήσει δυνατή την πραγματοποίηση των απαραίτητων επενδύσεων**, απαιτείται ο συντονισμός των δράσεων πολιτικής για τις προτιμώμενες επιλογές.

Γενικότερα, ο αρνητικός αντίκτυπος στο περιβάλλον, τους πολίτες και τα τιμολόγια θα αντισταθμιστεί σε μεγάλο βαθμό από τα αναμενόμενα οφέλη της ολοκλήρωσης των διευρωπαϊκών δικτύων. Τοιουτοτρόπως η ΕΕ θα κατορθώσει να υλοποιήσει τους συμπεφωνημένους σε ενωσιακό επίπεδο στόχους σχετικά με την ενέργεια και το κλίμα, ιδίως τη χρήση των ανανεώσιμων πηγών ενέργειας σε ποσοστό 20% και τη μείωση κατά 20% των εκπομπών αερίων θερμοκηπίου έως το 2020. Επίσης, οι κατάλληλες υποδομές θα διευκολύνουν την πλήρη ενοποίηση της εσωτερικής ενεργειακής αγοράς στον τομέα της ηλεκτρικής ενέργειας και του ηλεκτρισμού, δημιουργώντας νέες ευκαιρίες όσον αφορά τη βελτιστοποίηση και την αποδοτικότητα των συστημάτων, καθώς και τον ανταγωνισμό και τις επιλογές των τελικών καταναλωτών, μειώνοντας με αυτόν τον τρόπο τις τιμές της ενέργειας εν γένει. Επιπλέον, αυτή η δέσμη μέτρων θα καταστήσει ασφαλέστερο τον ενεργειακό εφοδιασμό μας μέσω της διαφοροποίησης των πηγών, των οδών και των υποκαταστάσεων και της αύξησης της σταθερότητας των συστημάτων, καθώς και μέσω της βελτίωσης της ασφάλειας και της ανθεκτικότητας των δικτύων μας ως προς το κλίμα.

Όλα αυτά τα στοιχεία θα συμβάλουν στον σημαντικό συνολικό γενικό αντίκτυπο στο ΑΕγχΠ και την απασχόληση που ήδη εντοπίστηκε κατά την εκτίμηση επιπτώσεων για το 2010 (αύξηση της ανάπτυξης κατά 0,42% και δημιουργία 410.000 θέσεων εργασίας σε σύγκριση με το σενάριο αναφοράς για την περίοδο 2011-2020).

Ο ακόλουθος πίνακας συνοψίζει τον αντίκτυπο όλων των επιλογών και υποεπιλογών.

Επιλογές	Οικονομικός και κοινωνικός αντίκτυπος	Περιβαλλοντικός αντίκτυπος	Άλλες επιπτώσεις
A.1	+	=	Δυνατότητα υλοποίησης από νομική άποψη: -
A.2	++	+	Δυνατότητα υλοποίησης από νομική άποψη: -
A.3	+++	++	Δυνατότητα υλοποίησης από νομική άποψη: -
B.1	++	+	Διοικητικές: -
B.2	++	+	Αντίκτυπος στα τιμολόγια: -
B.3	+++	++	Διοικητικός αντίκτυπος και επιπτώσεις στα τιμολόγια: -
Γ.1	+++	+	
Γ.2	++	+	Διοικητικές: -
Γ.3	+++	++	Διοικητικές: -

Επιλογές	Οικονομικός και κοινωνικός αντίκτυπος	Περιβαλλοντικός αντίκτυπος	Άλλες επιπτώσεις
Γ.4	+++	++	Διοικητικές: - Επιπτώσεις στα τιμολόγια: +
A.3 & B.3 & Γ.4	+++	+++	Νομικές, διοικητικές: - Επιπτώσεις στα τιμολόγια: +

Σύνοψη αντικτύπου (= ίσος με το σενάριο αναφοράς, + έως +++ βελτίωση σε σχέση με το σενάριο αναφοράς, - έως - - - επιδείνωση σε σχέση με το σενάριο αναφοράς)