

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

PRIMERJAVA UKREPOV ZA SPODBUJANJE UPORABE OBNOVLJIVIH VIROV
ENERGIJE V IZBRANIH DRŽAVAH EU

Ljubljana, september 2010

NIKA KLEMENČIČ ŠTRIGL

IZJAVA

Študentka Nika Klemenčič Štrigl izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom dr. Jelene Zorić in da dovolim njegovo objavo na fakultetnih spletnih straneh.

Ljubljana, 26.9.2010

Podpis:

KAZALO

UVOD	1
1 OBNOVLJIVI VIRI ENERGIJE V EU	2
1.1 Vrste obnovljivih virov energije	2
1.2 Cene obnovljivih virov energije	3
1.3 Raba obnovljivih virov energije v EU	4
2 SPODBUJANJE OVE V EU	7
2.1 Instrumenti za spodbujanje obnovljivih virov energije	7
2.1.1 Sistem fiksnih cen	7
2.1.2 Sistem kvot	8
2.1.3 Sistem zelenih certifikatov	9
2.1.4 Izjeme od plačila davka	9
2.1.5 Namensko obdavčevanje konvencionalne energije	9
2.1.6 Neposredna finačna pomoč za R&R in neposredne investicije v OVE	9
2.2 Dokumenti EU o obnovljivih virih energije	10
2.2.1 Zelena knjiga (1996)	10
2.2.2 Bela knjiga (1997)	10
2.2.3 Direktivi 2001/77/ES (2001) in 2009/28/ES (2009)	11
2.2.4 Energetsko - podnebni paket EU (2008)	11
3 UKREPI ZA SPODBUJANJE OVE V IZBRANIH ČLANICAH EU	12
3.1 Italija	12
3.2 Nemčija	14
3.3 Nizozemska	16
3.4 Slovenija	18
3.5 Velika Britanija	21
SKLEP	23
LITERATURA IN VIRI	24

Kazalo tabel:

Tabela 1: Odkupne cene obnovljive energije glede na vir v izbranih državah članicah	8
---	---

Kazalo slik:

Slika 1: Povprečna cena megavatne ure proizvedene električne energije v evrih glede na obnovljiv vir	4
Slika 2: Delež OVE v končni porabi energije EU-27 leta 2007.....	5
Slika 3: Delež posameznih obnovljivih virov energije EU-27 leta 2007.....	6
Slika 4: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Italiji s ciljem za leto 2010.....	13
Slika 5: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Nemčiji s ciljem za leto 2010.....	15
Slika 6: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 na Nizozemskem s ciljem za leto 2010	17
Slika 7: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Sloveniji s ciljem za leto 2010	19
Slika 8: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Veliki Britaniji s ciljem za leto 2010	22

UVOD

Zadnja leta je veliko govora o globalnem segrevanju, ki postaja vse resnejši problem. K temu pomembno prispeva energetika, pri čemer predstavljajo problem predvsem fosilna goriva. Ta so neobnovljiv vir energije, sčasoma jih bomo izčrpali, zato je potrebno poiskati alternativo v obnovljivih virih energije. Naš življenjski slog pritiska na okolje in počasi spoznavamo, da je povečanje uporabe energije iz obnovljivih virov (čiste energije) eden najpomembnejših korakov k izboljšanju kakovosti življenja v bolj čistem okolju, ne samo za nas, ampak tudi za prihodnje generacije. Trenutno to pri danih pogojih in gospodarski krizi ni preprosto, saj proizvodnjo iz obnovljivih virov energije upočasnjujejo visoki investicijski stroški. Kljub temu se odstotek izkoriščanja obnovljivih virov energije vsako leto viša in pozitivno vpliva na okolje in s tem na gospodarsko rast, razvoj industrije, rast inovacij za rabo obnovljivih virov itd. Januarja 2008 je Evropska komisija kot odgovor na omenjeno problematiko sprejela energetske-podnebni paket, ki določa, da se do leta 2020 poveča delež uporabe obnovljivih virov energije na 20%, da se zmanjšajo emisije toplogrednih plinov za vsaj 20% in da se prav tako za 20% poveča energetska učinkovitost.

Namen diplomske naloge je ugotoviti, na kakšen način Evropska unija spodbuja proizvodnjo iz obnovljivih virov energije, in primerjati ukrepe v petih izbranih državah članicah Evropske unije: Sloveniji, Italiji, Nemčiji, Nizozemski in Veliki Britaniji. Poleg Slovenije sem v primerjavo vključila dve državi (Nemčijo in Italijo), ki sodita med vodilne države na področju proizvodnje iz obnovljivih virov energije ter dve državi (Nizozemsko in Veliko Britanijo), ki imata zaradi lastnih nahajališč fosilnih goriv in energetske neodvisnosti manjše spodbude za razvoj obnovljivih virov energije. Cilj diplomskega dela je primerjati sistem podpor za proizvodnjo iz obnovljivih virov energije v izbranih državah članicah ter preučiti učinke takšne proizvodnje na gospodarstvo in okolje. Cilj diplomskega dela je tudi potrditev ali zavrnitev hipoteze, da Evropska unija učinkovito spodbuja proizvodnjo iz obnovljivih virov energije.

V prvem delu diplomskega dela bom opredelila pojem obnovljivih virov energije in vrste le-teh. Zaradi visokih investicijskih stroškov so obnovljivi viri energije še vedno nekonkurenčni fosilnim gorivom, zato bom opredelila tudi cene posameznih obnovljivih virov, na koncu pa podala še rabo le-teh v Evropski uniji.

V drugem delu bom predstavila spodbujanje obnovljivih virov energije v EU. Naštela in opredelila bom instrumente, ki jih imajo države članice na razpolago pri spodbujanju proizvodnje iz obnovljivih virov. Za spodbujanje se države ponavadi odločajo med tremi osnovnimi sistemi: sistem fiksnih cen, sistem kvot in sistem zelenih certifikatov, ki jih dopolnjujejo z ostalimi instrumenti ali pa jih kombinirajo med sabo. Na koncu bom predstavila še najpomembnejše dokumente Evropske unije o obnovljivih virih energije: Zeleno knjigo, Belo knjigo, Direktivo o promociji proizvodnje električne energije (2001/77/ES) iz obnovljivih virov energije in predlani sprejet energetske-podnebni paket.

V tretjem delu diplomskega dela bom opisala ukrepe za spodbujanje obnovljivih virov energije v petih izbranih članicah EU. Vsaka država ima svoje ukrepe, s katerimi se trudi

doseči cilj, zastavljen za leto 2020. Med petimi članicami, ki jih bom analizirala, je samo Nemčija presegla zastavljeni cilj za leto 2010, in sicer že leta 2007. V zadnjem delu bom podala glavne ugotovitve in sklepne misli.

1 OBNOVLJIVI VIRI ENERGIJE V EU

V zadnjih letih je ena izmed ključnih nalog mednarodne skupnosti postala zmanjševanje emisij toplogrednih plinov, ki povzročajo segrevanje ozračja. Zaradi globalnega segrevanja nastajajo podnebne spremembe, ki prinašajo neurja, poplave, suše, otoplitve ... Krivec za te okoljske spremembe je v največji meri naša lakota po energiji. Danes moramo biti pripravljeni živeti z naravo in skrbno uporabljati naravne vire. Pri tem je zelo pomembna uporaba obnovljivih virov energije, saj le-ti zmanjšujejo uporabo fosilnih goriv in s tem prispevajo k zmanjšanju emisij toplogrednih plinov.

1.1 Vrste obnovljivih virov energije

Skupna značilnost vsem obnovljivim virom energije je, da zajemanje le-teh ne izčrpa vira. Energetski zakon (EZ-B, Uradni list RS, št. 27/07) opredeljuje pojem obnovljivih virov energije kot vire energije, ki se v naravi ohranjajo in v celoti ali pretežno obnavljajo. Prednosti uporabe obnovljivih virov energije je v dolgoročni gospodarski koristi, pozitivno pa vpliva tudi na podnebje. Z uporabo obnovljivih virov energije prispevamo k zmanjšanju emisij CO₂ in tudi porabe fosilnih goriv. Z uporabo fosilnih goriv namreč v nasprotju z obnovljivimi viri energije v zelo kratkem času izčrpamo energijo, ki se je shranjevala tisoče ali celo milijone let. Fosilna goriva, kot so premog, nafta, zemeljski plin in šota, se zato štejejo med neobnovljive vire energije, čeprav se lahko obnovijo, vendar v zelo dolgi dobi, torej prepočasi, glede na naše potrebe, poleg tega pa njihovo izkoriščanje postaja vse dražje (Andonova, 2007, str. 16).

Obnovljivi viri energije (v nadaljevanju OVE) so vsi viri energije, ki jih zajemamo iz stalnih naravnih procesov, kot so sončno sevanje, veter, vodni tok rek ali potokov (hidroenergija), fotosinteza, s katero rastline gradijo biomaso, bibavica in zemeljski toplotni tokovi (geotermalna energija). Večina obnovljivih virov energije, razen geotermalne energije in bibavice, izvira iz sprotnega sončnega sevanja - nekateri so shranjena sončna energija (dež, vodni tokovi in veter) (Andonova, 2007, str. 16).

V skupino OVE štejemo (EZ-B, UL št. 27/07):

- sončno energijo,
- energijo vetra,
- bioenergijo,
- vodno energijo,
- geotermalno energijo,
- bibavico (plimovanje).

Sončna energija je, kot že omenjeno, najpomembnejša. Pridobiva se iz sončne svetlobe. V sončnih kolektorjih se izkorišča sončna energija za ogrevanje vode, v sončnih celicah pa se

lahko pretvarja v elektriko. Rastline s procesom fotosinteze pretvarjajo sončno energijo v kemično energijo, le-ta pa se nato uporablja pri kurjenju lesa ali fosilnih goriv.

Energija vetra se pretvarja v električno energijo s pomočjo vetrnih elektrarn. Razvoj le-teh se je začel v 80. letih prejšnjega stoletja v ZDA in je samo nekaj let kasneje preplaval trg v Evropi. Največ vetrnih elektrarn najdemo v Nemčiji (44%), tudi na Danskem (24%) in v Španiji (21%). V Sloveniji imamo trenutno manjše vetrnice za proizvodnjo majhne količine električne energije (Vetrna energija, 2010).

Biomaso obravnava energetika kot organsko snov, katero uporabimo kot vir energije. Najbolj uporaben je les (lesna biomasa). Koristi se izogrevanje biomase, uporablja pa se v termoelektrarnah kot substitut fosilnim gorivom.

Zaradi sončne energije nastaja gibanje vode v naravi, ki daje energijo vodotokom in valovanju, ki ga koristijo za pridobivanje mehanskega dela. Pod pojmom vodna energija zajemamo vse možnosti pridobivanja energije iz pretoka vode v naravi: energija iz kopenskih vodotokov, energija plimovanja in energija iz morskih valov. Električno energijo iz vodne energije pridobivajo v hidroelektrarnah. Poznamo pretočne, akumulacijske in reverzibilne hidroelektrarne. Prvo v zgodovini zabeleženo pridobivanje energije iz kopenskih vodotokov sega v 500 let pr.n.št., vodni tokovi za promet pa so se uporabljali že mnogo prej.

Geotermalna energija je toplota v notranjosti Zemlje, t.j. akumulirana toplotna energija v masi kamnin in v tekočih masah Zemljine skorje. V notranjosti Zemlje nastajajo ogromne količine toplote, ki nenehno potujejo iz globin Zemlje na njeno površje. V Sloveniji se največ uporabljajo nizkotemperaturni viri geotermalne energije, torej za ogrevanje (visokotemperaturni viri se uporabljajo za proizvodnjo elektrike).

1.2 Cene obnovljivih virov energije

Dostop do energije je temeljnega pomena. Višje cene, grožnje varnosti oskrbe z energijo in spremembe evropskega podnebja vplivajo na vsakega državljanu EU. Gospodarska kriza, kakršni smo priča sedaj, tako spodbuja podjetja, da vlagajo v OVE. Še vedno so stroški le-teh višji v primerjavi s tradicionalnimi viri energije. Pomembno je, da se razlika med prvo in drugo alternativo manjša, zlasti če upoštevamo ceno podnebnih sprememb zaradi uporabe tradicionalnih virov energije. Investicije v obnovljive vire energije so sicer višje, vendar pa bi lahko ekonomije obsega zmanjšale stroške uporabe le-teh. Vsekakor ima uporaba teh virov zelo pozitiven učinek na kakovost zraka.

Cena obnovljivih virov energije je odvisna predvsem od velikosti objekta za pridobivanje energije in naravnih zmožnosti (podnebje, geološka sestava ...). Uporaba obnovljivih virov energije in njihova vpeljava v gospodarstvo naj bi na ravni EU predvidoma stala 13 do 18 milijard evrov. To je dolgoročna investicija. Ker so cene nafte naraščajoče in nestabilne, je potreba po OVE vse večja. Potrebno je upoštevati, da uporaba obnovljivih virov energije poleg novih gospodarskih možnosti prinaša tudi nova delovna mesta. S postopnim zniževanjem uporabe fosilnih goriv se bo sicer zmanjšalo število delovnih mest v teh panogah za proizvodnjo energije, vendar pa se bodo hkrati odprle priložnosti za nova. Prihodki na

področju OVE znašajo v EU približno 30 milijard evrov, sektor sam pa zagotavlja približno 350.000 delovnih mest (Urad Vlade RS, Energetika, 2010).

Po mnenju direktorja Agencije za prestrukturiranje energetike Franka Nemca je potencial sončne energije za nekaj tisočkrat večji od potreb; tudi za geotermalno energijo velja, da je njen potencial teoretično neomejen. Pri tem lahko pričakujemo, da bodo sončne elektrarne do leta 2020 več kot za polovico cenejše. Proizvodna cena električne energije pri elektrarnah na OVE je višja. Proizvodnja ene megavatne ure električne energije v termoelektarnah stane približno 60 evrov, v jedrskih elektrarnah in večjih hidroelektarnah pa za polovico manj, medtem ko proizvodna cena električne energije znaša približno 60 evrov za proizvodnjo megavatne ure pri malih hidroelektarnah in vetrnih elektrarnah ter kar 350 evrov za proizvodnjo enake količine elektrike v sončnih elektrarnah. Naložbe se tako povrnejo v 15 do 20 letih. Sončnim elektrarnam, ki so najdražje, investicijske cene najhitreje padajo. (Kukovič, 2008).

Na sliki 1 so prikazane cene za eno megavatno uro (v nadaljevanju MWh) glede na posamezne obnovljive vire energije. Cena je najnižja pri velikih hidroelektarnah in najvišja pri sončnih elektrarnah. Iz slike 1 je razvidno, da je 1 MWh v sončni elektrarni celo desetkrat dražja kot 1 MWh v hidroelektarni.

Slika 1: Povprečna cena megavatne ure proizvedene električne energije v evrih glede na obnovljiv vir

Vir: Okolje in energija, 2008.

1.3 Raba obnovljivih virov energije v EU

Omejenost neobnovljivih virov energije terja svoj davek. Iskanje novih rešitev na tem področju je postala vsakdanja praksa vsake države. Samo v Evropski uniji bo potrebno v naslednjih 20 letih nameniti okoli tisoč milijard evrov sredstev za pokritje pričakovanega povpraševanja po energiji in za zamenjavo zastarele infrastrukture.

Po podatkih Eurostat-a (2010) Evropska unija danes več kot polovico potreb po energiji pokrije z uvozom. To vpliva tako na ceno kot na zanesljivost njene oskrbe. Do leta 2030 se lahko odvisnost od uvoza povzpne kar na 65% skupne trenutne porabe energije v EU. Pomemben je podatek, da so zaloge energentov skoncentrirane predvsem v politično nestabilnih državah, kar prinaša politična in gospodarska tveganja, dejstvo pa je tudi, da je več držav članic v veliki meri ali povsem odvisnih od enega dobavitelja posameznega energenta. Svetovno povpraševanje po energiji narašča. Tako se pričakuje, da se bodo do leta 2030 svetovno povpraševanje po energiji in s tem emisije CO₂ povečali za približno 60%. Tveganje, da pride do izpada oskrbe, se veča, saj je še vedno vprašanje, kako bo ponudba dohajala povpraševanje. V zadnjih dveh letih so se cene nafte in njenih derivatov v EU skoraj podvojile, posledica tega so visoke cene električne energije. Glede na to, da svetovno povpraševanje po fosilnih gorivih in odvisnost od uvoza naraščata, se cene verjetno ne bodo znižale (Urad Vlade RS, Energetika, 2010).

Trenutno stanje porabe OVE v EU kaže velika odstopanja v obsegu izkoriščanja energije iz obnovljivih virov. Države članice imajo namreč različne naravne pogoje in mednarodne politike. Predvsem je pomembna ozaveščenost. EU stremi k temu, da bi razvoj pridobivanja energije iz obnovljivih virov postal poenoten in odstopanja vedno manjša.

Leta 2007 je bil delež OVE v končni porabi energije v EU 7,8 % in se počasi veča. Cilj 12% do leta 2010, glede na podatke, verjetno ne bo dosežen, po mnenju Evropske komisije (2009) naj ne bi presegel niti 10%. Največji delež imajo naftni derivati, v obdobju 1997-2007 se je sicer zmanjšal za nekaj več kot 2 odstotni točki, v istem obdobju se je zmanjšal tudi delež trdih goriv, medtem ko je delež jedrske energije v tem obdobju ostal skoraj nespremenjen (slika 2).

Slika 2: Delež OVE v končni porabi energije EU-27 leta 2007

Vir: Eurostat, 2010.

Povečanje uporabe OVE je temeljnega pomena pri zmanjšanju energetske odvisnosti. Leta 2007 je imela največji delež biomasa, sledi ji hidroenergija in energija vetra, najmanjša deleža

pa imata geotermalna energija in sončna energija. Deleži posameznih virov obnovljive energije so prikazani v sliki 3.

Slika 3: Delež posameznih obnovljivih virov energije EU-27 leta 2007

Vir: Eurostat, 2010.

V EU obstajajo določene razlike na ravni držav, in sicer v razvitosti OVE, kar se kaže že pri interpretaciji virov. Npr. pri energiji vode se zatakne pri vprašanju mejne velikosti hidroelektrarn. Veliko hidroelektrarn se namreč ne uvršča med OVE, vendar jih posamezne države, razen Nizozemske, ki je vodno energijo povsem izključila iz OVE, štejejo v svoje statistike. V Sloveniji velike hidroelektrarne niso deležne podpor v obliki zagotovljenih cen, saj je električna energija, proizvedena v velikih hidroelektrarnah, konkurenčna na trgu.

Močno se razlikujejo tudi naravni pogoji posameznih držav članic. Vodilne države pri proizvodnji iz OVE so Nemčija, Francija, Švedska, Italija in Španija. Vse omenjene države največ energije pridobijo iz biomase, razen Italije, kjer je pomemben vir obnovljive energije geotermalna energija. Sklepamo, da imajo te države dobre naravne pogoje za pridobivanje OVE. Kakšno spodbudo ima posamezna država za pridobivanje energije iz obnovljivih virov, je odvisno tudi od njene energetske neodvisnosti. Velika Britanija in Nizozemska imata npr. zaradi lastnih nahajališč plina in nafte razmeroma majhno spodbudo za razvoj OVE (Lah, 2003, str. 15).

K razvoju OVE pripomorejo tudi mednarodne obveznosti; npr. Kjotski protokol, s katerim so se države podpisnice zavezale, da med letoma 2008 in 2012 zmanjšajo emisije toplogrednih plinov za 8% glede na emisije v izhodiščnem letu 1990, planiranje (gradnje manjših ali večjih elektrarn), razpoložljive tehnologije, okoljska ozaveščenost (načeloma so OVE sprejemljivi, še vedno pa obstajajo določeni lokalni odpori, predvsem pri izgradnji vetrnic zaradi hrupa in ogroženosti ptic).

2 SPODBUJANJE OVE V EU

Evropska Unija je drugi največji energetski trg na svetu, saj ima kar 450 milijonov uporabnikov. Njena odvisnost od uvoza energije je pripeljala do polnega zamaha razvoja energetske politike, ki temelji na treh stebrih: energetski neodvisnosti, konkurenčnosti in varovanju okolja (Lah, 2003, str. 1). OVE energetsko neodvisnost povečujejo, prav tako pa so v primerjavi s konvencionalnimi energetskimi viri sprejemljivejši za okolje, vendar pa ob visokih investicijskih stroških še vedno težko konkurirajo s konvencionalnimi viri.

Sprejemljivost obnovljivih virov pri javnosti je ključnega pomena za njihov razvoj, zato je najpomembnejši in tudi najenostavnejši način spodbujanja proizvodnje iz OVE informiranje javnosti. Pri tem ne zaostajajo niti vlaganja v raziskave in razvoj (R&R), jasno zastavljeni cilji, poenostavljeni upravni postopki in gradbeni standardi (Everett & Boyle, 2003, str. 414).

Države imajo za poseg na trg na voljo več različnih inštrumentov (Lah, 2003, str. 23)

- Podporne sheme:
 - sistem fiksnih cen (angl. *feed-in tariffs, FIT*),
 - sistem kvot (angl. *tenders oz. competitive bidding system*),
 - sistem zelenih certifikatov (angl. *Green Certificate*),
 - izjeme od plačila davkov (Nizozemska, Francija, Švedska),
 - namensko obdavčevanje konvencionalne energije, ki se uporablja kot finančna pomoč za nadaljnji razvoj obnovljivih virov energije (Velika Britanija, Nemčija, Avstrija, Nizozemska),
- Neposredna finančna pomoč za R&R,
- Neposredne investicije v OVE.

Nacionalni programi temeljijo na enem izmed treh osnovnih sistemov: sistem fiksnih cen, sistem kvot in sistem zelenih certifikatov, ostali instrumenti so dopolnilo omenjenim sistemom (Lah, 2003, str. 23).

2.1 Instrumenti za spodbujanje obnovljivih virov energije

2.1.1 Sistem fiksnih cen

Država predpiše odkupne cene energije, proizvedene iz OVE in zagotavlja proizvajalcem celoten odkup proizvedene elektrike, odkupne cene pa so odvisne od višine proizvodnih stroškov za posamezen vir. Proizvajalcem tako omogoča finančno podporo za proizvedeno energijo iz obnovljivih virov, ne glede na to, ali jo porabijo zase ali jo izvozijo v električno omrežje (Bajec, 2009, str. 3).

Sistem fiksnih cen je namenjen spodbudi za proizvajalce obnovljive energije, saj naj bi učinkovitim proizvajalcem omogočal, da dosega razmeroma visoke dobičke in tako uspešno konkurirajo velikim proizvajalcem konvencionalne elektrike. Sistem prav tako zagotavlja varnost pri investicijah, kar spodbuja pritek domačega in tujega kapitala v nastajajoči sektor.

Razširjena oblika tega sistema predvideva možnost postopnega zniževanja odkupne cene glede na pričakovani razvoj tehnologij za proizvodnjo iz OVE. Sčasoma naj bi se namreč

zaradi velikega števila investitorjev na trgu OVE vzpostavila močna konkurenca. Sistem fiksnih cen je predvsem primeren za razvijajoče se energetske trge.

Namen tega sistema je torej povečati kapacitete obnovljive energije in v končni fazi vpliv na zmanjšanje cene le-te. Sistem fiksnih cen je učinkovit in fleksibilen, razmeroma hitro se ga da vzpostaviti in tudi odpraviti, če bi začel povzročati težave. Kritike se nanašajo predvsem na previsoke cene obnovljive energije, na neučinkovitost investicij (ker učinkoviti investitorji poberejo presežen dobiček) in tudi na veliko stopnjo političnega tveganja pri morebitni menjavi tega sistema s katerim drugim.

V tabeli 1 so prikazane odkupne cene obnovljive energije glede na vir za pet držav članic, za katere bom v tretjem poglavju diplomske naloge opisala ukrepe za spodbujanje proizvodnje iz OVE. Iz tabele 1 je razvidno, da so odkupne cene različne za vsako državo, saj jih določi vsaka država članica posebej. Razlikujejo se glede na vir obnovljive energije, torej glede na stroške proizvodnje energije za posamezen vir. Pomembna je velikost proizvodnega obrata za proizvodnjo energije iz obnovljivih virov. Opazimo lahko tudi, da so cene v Sloveniji primerljive s cenami ostalih držav članic.

Tabela 1: Odkupne cene obnovljive energije glede na vir v izbranih državah članicah leta 2010

Država članica	Odkupna cena (€/kWh)			
	Energija vetra	Sončna energija	Biomasa	Hidroenergija
Nemčija	0.05 - 0.15	0.29 - 0.55	0.08 - 0.12	0.04 - 0.13
Italija	0.3	0.36 - 0.44	0.2 - 0.3	0.22
Nizozemska	0.118 - 0.186	0.459 - 0.583	0.115 - 0.177	0.073 - 0.125
Slovenija	0.087 - 0.095	0.267 - 0.414	0.074 - 0.224	0.077 - 0.105
Velika Britanija	0.31	0.42	0.12	0.23

Vir: Europe's Energy Portal, 2010.

2.1.2 Sistem kvot

Država predpiše količino proizvedene obnovljive energije za eno leto vnaprej. Proizvajalci v želji, da bi dosegli čim višji delež v okviru predpisane kvote, znižujejo investicijske in proizvodne stroške ter s tem tudi prodajne cene, kar je tudi glavni namen sistema kvot: zniževanje cene obnovljive energije na raven, da postane konkurenčna konvencionalni energiji (Bajec, 2009, str. 4).

Vlada količino določi na podlagi potreb za vsak obnovljiv vir posebej in glede na njihovo rast. Najbolj učinkoviti proizvajalci nato prejmejo podporo oz. subvencijo. Proizvajalci si konkurirajo tako znotraj virov; vetrne elektrarne konkurirajo vetrnim elektrarnam in ne npr. proizvodnji energije iz biomase (van Dijk et al., 2003, str. 12).

Kritika sistema je, da zavira rast ponudbe obnovljive energije zaradi predpisanih kvot, torej nasprotuje namenu povečanja kapacitet obnovljive energije, čeprav na drugi strani učinkovito znižuje cene obnovljive energije.

2.1.3 Sistem zelenih certifikatov

Zeleni certifikat je certifikat, ki dokazuje, da je energija dejansko proizvedena iz obnovljivih virov. S certifikati lahko podjetja trgujejo, njihova cena se tako oblikuje na osnovi ponudbe in povpraševanja. Certifikat na nek način odraža vrednost obnovljivih virov energije.

Za sistem zelenih certifikatov je v nekaterih državah značilna predpisana minimalna kvota obnovljive energije, ki jo mora podjetje po zakonu odkupiti, ponekod pa gre za povsem prostovoljen sistem, ki je primeren predvsem za razvite trge z okoljsko ozaveščenimi potrošniki. Na trgu se tako ustvari relativno veliko povpraševanje po obnovljivi energiji, torej po zelenih certifikatih (Lah, 2003, str. 29).

Proizvajalci obnovljive energije imajo dva vira dohodka: prodana fizična elektrika in prodaja zelenih certifikatov, ki jih izdajo za proizvedeno elektriko. Slednja je neke vrste finačna podpora za proizvodnjo elektrike iz OVE.

Višja predpisana kvota obveznega odkupa pomeni večje povpraševanje po certifikatih, kar vpliva na dvig cene in zainteresiranost proizvajalcev za investicije v nove kapacitete. Tako nizka predpisana kvota pomeni nizko povpraševanje po certifikatih in s tem nizko ceno certifikata. Če je cena certifikata višja od predpisane kazni, podjetja raje plačajo kazen kot kupijo certifikat in obratno. Da proizvajalec uspešno posluje z zelenimi certifikati, mu mora cena le-teh pod predpisano kaznijo še zagotavljati dobiček. Pri sistemu zelenih certifikatov se povečuje konkurenca in znižujejo cene, kar povečuje učinkovitost investicij, sistem pa je transparentnejši.

Pomanjkljivosti sistema so: nezadostne spodbude za rast proizvodnje elektrike iz OVE, nizke nagrade za proizvajalce novih tehnologij, veliko tveganje, nevarnost velikih nihanj v ceni certifikatov, poleg tega pa majhni proizvajalci ne bodo mogli konkurirati večjim proizvajalcem (Lah, 2003, str. 30).

2.1.4 Izjeme od plačila davka

Ta sistem deluje vzporedno s sistemom fiksnih cen ali sistemom zelenih certifikatov. V Franciji velja ta sistem pri biogorivu, saj ni potrebno plačati energetskega davka, ostali obnovljivi viri energije pa imajo znižano stopnjo DDV-ja. Energetskega davka so oproščeni proizvajalci energije iz OVE na Švedskem in Nizozemskem (Lah, 2003, str. 42).

2.1.5 Namensko obdavčevanje konvencionalne energije

Je ena izmed možnosti za zmanjšanje finančnih ovir investiranja v tehnologije za proizvodnjo iz OVE in se uporablja kot finančna pomoč za nadaljnji razvoj OVE. Pri namenskem obdavčenju konvencionalnih virov se del prihodkov iz energetskega davka direktno nameni proizvajalcem obnovljive energije (Analiza spodbujanja skozi »feed-in« sisteme, 2009, str. 27, 28).

2.1.6 Neposredna finačna pomoč za R&R in neposredne investicije v OVE

Finančna podpora je zagotovljena preko posebnih skladov in programov, in sicer v obliki finančne pomoči, svetovanja, izmenjave tehnologij idr. Program IEE (Inteligentna energija za

Evropo) ima cilj omogočiti trajnostni razvoj na področju energetike. Omenjeni program je razdeljen na štiri področja, med katerimi je najbolj znan program ALTENER. To je netehnološki program, ki spodbuja uporabo novih in obnovljivih virov energije ter njihovo vključevanje v energetske sisteme in lokalno okolje (Bajec, 2009, str. 6). Program je namenjen območnim in lokalnim oblastem, organizacijam, posameznikom, javnim in zasebnim podjetjem in drugim interesnim skupinam, ki izvajajo projekte s področja OVE (Lah, 2003, str. 43).

2.2 Dokumenti EU o obnovljivih virih energije

Uporaba OVE je ena od temeljnih usmeritev EU na področju energetske politike, saj ima neposreden vpliv na varovanje okolja. Ker pa je EU čedalje bolj odvisna od fosilnih goriv in zaradi posledic podnebnih sprememb, mora vzpostaviti takšno energetske politiko, ki združuje ukrepanje na ravni EU in ravni držav članic.

Pod glavne strateške dokumente EU štejemo:

- Zelena knjiga (COM(96)576) (angl. *Energy for the Future: Renewable Sources of Energy – Green Paper for a Community Strategy*),
- Bela knjiga (COM(97)599) (angl. *Energy for the Future: Renewable Sources of Energy – White Paper for a Community Strategy and Action plan*),
- Direktiva (2001/77/ES) o promociji proizvodnje električne energije iz OVE in Direktiva (2009/28/ES) o spodbujanju uporabe energije iz obnovljivih virov, spremembi in poznejši razveljavitvi direktiv 2001/77/ES in 2003/30/ES,
- Energetsko - podnebni paket EU (2008).

2.2.1 Zelena knjiga (1996)

Zelena knjiga natančno opisuje prednosti uporabe OVE, opredeljuje ovire pri njihovi uporabi in predlaga sredstva pri premagovanju le-teh. Prav tako je v Zelenu knjigi postavljen ciljni delež uporabe OVE, in sicer povečanje na 12% do leta 2010. Knjiga predvideva tudi tesno sodelovanje na področju OVE med državami članicami in kontroliranje razvoja uvajanje OVE. Namen te knjige je bil odpiranje razprave o OVE in njihovi uporabi ter poudariti, koliko dejansko OVE prispevajo k ciljem EU na področju energetike, k ohranjanju okolja, zaposlenosti in regionalnemu razvoju. Cilj 12% OVE v končni porabi energije do letos ni bil dosežen.

2.2.2 Bela knjiga (1997)

Zelenu knjigi je novembra 1997 sledila Bela knjiga - Energija za prihodnost: Obnovljivi viri energije, ki je nadgradnja Zelene knjige. Vsebuje določitev zvišanja stopnje obnovljive energije na vsaj 12% bruto porabe energije do leta 2010. V knjigi je opredeljeno, da OVE pomenijo zmanjšanje odvisnosti EU od uvoza in povečanje varnosti oskrbe. To bi zahtevalo predvsem veliko finančno investicijo, in sicer 95 milijard evrov v obdobju 1997 - 2010. Od držav članic se pričakuje tesno sodelovanje pri doseganju ciljev. Tako naj bi ustvarili od 500 do 900.000 novih delovnih mest in zmanjšali izpuste CO₂, povečala pa bi se tudi konkurenčnost EU na področju OVE.

2.2.3 Direktivi 2001/77/ES (2001) in 2009/28/ES (2009)

Direktiva 2001/77/ES o promociji proizvodnje električne energije iz OVE je najpomembnejši zakonodajni akt s področja OVE. Določa nacionalne okvirne cilje za leto 2010 za vse države članice ter ukrepe, potrebne za povečanje razvoja, rasti in dostopa do energije iz obnovljivih virov. Od držav članic se pričakuje, da določijo nacionalne okvirne cilje, ki bodo skladni s celotnim splošnim ciljem EU - 12% bruto nacionalne porabe energije iz obnovljivih virov do leta 2010 in pa 21% okvirnim deležem električne energije, proizvedene iz OVE, v skupni porabi električne energije v EU do leta 2010.

OVE so sestavni del boja EU proti podnebnim spremembam. 23. aprila 2009 je Evropska Komisija sprejela Direktivo o spodbujanju uporabe energije iz obnovljivih virov, spremembi in poznejši razveljavitvi direktiv 2001/77/ES in 2003/30/ES (Direktiva 2009/28/ES). Direktiva predvideva, da morata biti razvoj OVE in večanje energetske učinkovitosti tesno povezana, saj bo EU lahko le tako zmanjšala emisije toplogrednih plinov in odvisnost EU od uvoza energije. Predviden delež OVE v skupni porabi energije do leta 2020 je postavljen na 20%, delež OVE v prometu pa na 10% do leta 2020. Ker so potenciali energije iz obnovljivih virov med državami članicami različni, mora biti breme za doseganje cilja, torej delež 20% uporabe OVE do leta 2020, pravično porazdeljeno med države članice. Tu naj bi se upošteval predvsem bruto domači proizvod (BDP) posamezne članice. 10% delež OVE v prometu do leta 2020 pa je cilj, ki je enak za vse države članice, v direktivi pa imajo le-te možnost cilj izpolniti s kombinacijo domače proizvodnje in uvoza biogoriv.

Glede na različne možnosti za razvoj OVE vsaka država članica uporabi različne programe podpore za proizvodnjo energije iz obnovljivih virov. Da bi bili cilji v direktivi doseženi, morajo države članice med seboj sodelovati na ustrezne načine. Vsaka država članica mora tako sprejeti nacionalni akcijski načrt za OVE za obdobje 2010 do 2020, v katerih mora določiti letne nacionalne cilje držav članic (deleže OVE) v letu 2020. Prav tako mora vsaka država članica predvideti ukrepe, s katerimi bodo dosegle predpisane cilje za leto 2020. Predlog Direktive 2009/28/ES predvideva tudi trgovanje s potrdili o izvoru (angl. *Guarantee of Origin*). To možnost je dopustila Evropska komisija. Garancija izvora je elektronski dokument, ki dokazuje, da je energija proizvedena iz OVE. Gre torej za zeleni certifikat. Državam članicam bo tako vzpostavitev trgovanja z garancijami izvora omogočila, da namesto razvijanja lastnih lokalnih obnovljivih virov energije to pridobijo v državah članicah, kjer je proizvodnja obnovljivih virov cenejša (Direktiva 2009/28/ES).

2.2.4 Energetsko - podnebni paket EU (2008)

Evropska komisija ga je sprejela 23. januarja 2008 kot odgovor na problematiko emisij toplogrednih plinov in odvisnosti EU od uvoza energije. Paket določa znižanje emisij toplogrednih plinov za vsaj 20% do leta 2020 (glede na izhodiščno leto 1990) in 20% delež OVE do leta 2020, ki vključuje tudi cilj 10% biogoriv. Paket vsebuje razširitev takratnega sistema trgovanja z emisijami, zmanjšanje emisij, pri čemer se upoštevajo razlike med državami in povečanje deleža OVE v celotni porabi energije za vsako članico v skladu z Direktivo o spodbujanju energije iz OVE (Direktiva 2009/28/ES). Za doseg teh ciljev bo

morala EU zagotoviti, da se bo breme za doseg tega cilja pravično porazdelilo med članice, za kar bo potrebno skupno in usklajeno delovanje (Urad Vlade RS, 2010).

3 UKREPI ZA SPODBUJANJE OVE V IZBRANIH ČLANICAH EU

Zaradi podnebnih sprememb in njihovih čedalje bolj vidnih posledic mora EU vzpostaviti ambiciozno energetska politiko, takšno, ki bo spodbudila države članice k medsebojnemu sodelovanju pri zasnovi ciljev, torej na evropski ravni in na ravni posameznih držav članic. Pomembno je odpraviti odvisnost EU od uvoza energije, kar pa OVE vsekakor omogočajo, saj so to večinoma domači viri, ki niso odvisni od prihodnje razpoložljivosti konvencionalnih virov energije in bi skupaj s potrebno energetska politiko vodile EU k čistejši, zanesljivejši in konkurenčnejši energetska prihodnosti. Prednosti uporabe OVE se kažejo v pozitivnem učinku na podnebje in okolje, stabilnost v dobavi energije in dolgoročni gospodarski koristi.

Politike in instrumenti se razlikujejo med državami članicami zaradi različnih naravnih potencialov za OVE. Skupni cilj je doseči 20% delež OVE v skupni porabi energije do leta 2020, kar od vsake države članice zahteva veliko truda in medsebojnega sodelovanja.

3.1 Italija

Energija vode je v Italiji s svojim 16,6% deležem v skupni proizvodnji elektrike najbolj pomemben obnovljiv vir energije, za njo pa ne zaostaja dosti geotermalna energija, s proizvodnjo katere je Italija najpomembnejši proizvajalec geotermalne električne energije v Evropi. Kljub temu pa je Italija še vedno daleč od svojih ciljev, ki si jih je zastavila na področju OVE zaradi negotovosti obstoječe politike in finančnih ovir, kot so visoki stroški vzpostavitve električnega omrežja. Italija mora tako delati na bolj ambiciozni politiki spodbujanja proizvodnje iz OVE. Italijanska vlada se trudi vpostaviti takšen zakon, ki bo zagotovil, da bodo solarni termalni sistemi postavljeni v nove in prenovljene stavbe in da bo naraščal trg obnovljivih virov energije (Renewable Energy Policy Review Italy, 2009 str. 1)

Italija je imela leta 2007 delež OVE v celotni porabi energije 7,63%. Delež OVE v skupni proizvodnji elektrike je leta 2007 znašal 15,7%, leta 2008 pa se je zvišal na 17%, a je bil še vedno daleč od zastavljenega cilja, 25% (Slika 4). Delež biogoriv v prometu je leta 2007 znašal 0,49%.

Cilji, ki si jih je Italija leta 2008 zastavila na področju spodbujanja proizvodnje iz obnovljivih virov, so naslednji (Renewable Energy Policy Review Italy, 2009 str. 4):

- 17% delež obnovljivih virov v končni porabi energije do leta 2020,
- Najmanj 10% delež obnovljive energije v končni porabi energije v prometu do leta 2020,
- 25% delež OVE v skupni porabi elektrike do leta 2010,
- 5,75% delež porabe biogoriv v prometu do leta 2010.

Počasi se Italija približuje svojim ciljem, vendar je še vedno daleč od zastavljenega, zato so postavili nov cilj, in sicer naj bi bolj mogoče bilo do letos doseči delež 22% OVE v skupni porabi električne energije.

Slika 4: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Italiji s ciljem za leto 2010

Vir: Eurostat, 2010.

Kot že omenjeno, je vodna energija najpomembnejši vir obnovljive energije v državi. Z velikimi hidroelektrarnami pokrije 50% celotne produkcije elektrike. Če velikih hidroelektrarn ne upoštevamo, skoraj 30% celotne električne energije proizvedejo iz biomase in prav toliko v malih hidroelektrarnah. Drugi najpomembnejši obnovljivi vir energije - geotermalna energija - predstavlja okoli 23% v skupni električni proizvodnji, medtem ko je vetrna energija leta 2007 dosegla delež OVE v skupni električni proizvodnji 17%, kjer je bila zabeležena največja povprečna letna rast izmed vseh OVE. Ogrevanje iz OVE je večinoma (skoraj 80%) pokrito iz proizvodnje električne energije iz biomase. Biogoriva imajo še vedno dokaj majhen tržni delež, čeprav je Italija za Nemčijo in Francijo tretja po vrsti v proizvodnji biodizla (Renewable Energy Policy Country Profiles, 2009 version, str. 143).

Italija za spodbujanje proizvodnje iz OVE uporablja vse tri podporne sheme: sistem fiksnih cen, sistem obveznih kvot in sistem zelenih certifikatov.

Trg električne energije iz OVE obvladuje sistem zelenih certifikatov z obvezno kvoto za odjemalce in 15-letno zagotovljeno odkupno ceno za proizvodne obrate s kapaciteto, ki je manjša od 1 MW. Sistem zelenih certifikatov z obvezno kvoto je italijanska vlada uvedla z Direktivo 79/99 leta 2001, ki je zamenjala prejšnji nestabilen sistem fiksnih cen iz leta 1992 (CIP6/92) - leta je vseboval obvezne odkupne cene za vse nove proizvodne obrate, ki so proizvajali električno energije iz OVE. Ko so Direktivo 79/99 uvedli, je obvezna kvota najprej veljala za uvoznike in dobavitelje električne energije. Julija 2009 so uvedli novo Direktivo 99/09, obvezna kvota za uvoznike in dobavitelje električne energije pa je bila postavljena na 5,3% skupne proizvodnje oz. skupnega uvoza. (Renewable Energy Policy Country Profiles, 2009 version, str. 137, 138).

Upravičeni do zelenih certifikatov so vodna, vetrna, geotermalna in sončna energija ter biomasa, ki proizvedejo več kot 50 MWh energije na leto in so začeli obratovati po 31. marcu 1999. S certifikati se lahko trguje na posebnem trgu, njihovo vrednost pa določata ponudba in povpraševanje na trgu. V primeru presežka jih vladne organizacije odkupijo po objavljeni ceni, v primeru primanjkljaja pa jih prodajo (Renewable Energy Policy Country Profiles, 2009 version, str. 139).

Na področju fotovoltaike so uvedli premije, ki so odvisne od velikosti proizvodnega obrata, zagotovljene pa so za 20 let. Sistem je bil prvič predstavljen leta 2005 in spremenjen ter uveden leta 2007. Prvotne premije iz leta 2007 so se zniževale po 2% stopnji na leto in se bodo po isti stopnji nižale še do konca leta 2010. Od januarja 2010 velja za fotovoltaiko naslednje: vsaka nova stanovanjska zgradba mora pokriti vsaj 1kW iz OVE, vsaka industrijska zgradba, ki ima površino večjo od 100 m², pa 5kW iz OVE (Renewable Energy Policy Country Profiles, 2009 version, str. 141).

Na področju OVE v prometu so leta 2007 uvedli kvoto 250.000 ton biodizla z znižano trošarino, ki bo veljala do konca leta 2010, vsako leto se je kvota in trošarina še dodatno nižala.

V sistemu zelenih certifikatov v Italiji veljajo naslednji zakoni (Renewable Energy Policy Review Italy, 2009 str. 5):

- vsak zeleni certifikat ustreza 1 megavatni uri,
- zeleni certifikati se razlikujejo glede na vrsto obnovljivega vira – število zelenih certifikatov bo pomnoženo z različnim faktorjem za vsak vir posebej,
- majhni proizvodni obrati, ki proizvajajo energijo iz obnovljivih virov energije imajo pravico odločitve med prodajo energije po sistemu zelenih certifikatov ali po sistemu fiksnih cen.

Poleg omenjenih podpornih shem je Italija uvedla tudi subvencije za investicije v proizvodnjo iz OVE.

3.2 Nemčija

Nemčija je vodilna država v EU na področju obnovljivih virov energije in tudi med petimi najuspešnejšimi državami sveta na področju OVE. Zeleno energijo izvažata po vsem svetu. Trenutno pridobiva 12,5% svoje električne energije iz OVE, kar je trikrat več kot pred dvanajstimi leti (Slika 5). Glede na podatke Eurostat-a je bil leta 2008 ta delež celo okoli 16%.

Slika 5: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Nemčiji s ciljem za leto 2010

Vir: Eurostat, 2010.

Že leta 1990 je Nemčija uvedla sistem fiksnih cen, ki je temeljil na treh postavkah, in sicer: o prostem dostopu do električnega omrežja, zajamčeni določeni minimalni ceni elektrike iz obnovljivih virov za deset let in obveznosti distributerjev, da odkupijo zeleno elektriko (Bajec, 2009, str. 19).

Leta 2000 je Nemčija sprejela Zakon o obnovljivih virih energije (angl. *Renewable Energy Act- REG*). Ta zakon je zagotavljal odkupne cene električne energije za 20 let in zniževanje cene zagotovljenega odkupa, da bi spodbudil investicije v OVE. Definiral je tudi odkupne cene obnovljive energije za posamezne vire. Cene se razlikujejo tako glede na vir kot velikost proizvodnega obrata. S tem je dal zakon prednost OVE pred konvencionalnimi viri, prav tako pa štiti proizvajalce obnovljive energije, in sicer tako, da jim 20 let zagotavlja odkup energije po vnaprej določenih cenah. Avgusta 2004 je Nemčija zakon dopolnila - ta določa 12,5% delež električne energije, proizvedene iz obnovljivih virov do leta 2010 in 20% delež, ki ga mora doseči do leta 2020. Zakon tako temelji na naslednjih načelih (Bajec, 2009, str. 19, 20):

- prednostna pravica dostopa do omrežja za OVE,
- obveza električnih operaterjev za odkup elektrike, proizvedene iz OVE (po omenjeni vnaprej določeni fikсни ceni za 20 let),
- cene se razlikujejo glede na vir obnovljive energije in velikost proizvodnega obrata električne energije.

Danes za obsoječe in nove proizvodne obrate, ki so začeli obratovati pred 1. januarjem 2010, veljajo fiksne cene za 20 let. Izjema so modernizirane hidroelektrarne, za katere velja fiksna cena za 15 let. Cene za nove proizvodne obrate, ki so začeli obratovati po 1. januarju 2010, pa se nižajo po letni fikсни stopnji, da bi spodbudili tehnološki razvoj. Omenjene stopnje so med 1 in 10% (Renewable Energy Policy Country Profiles, 2009 version, str. 98).

Nemčija je že leta 2007 preseгла zastavljene cilje iz Direktive 2001/77/ES (takšen primer je samo še Madžarska), zato je lani dopolnila zakon o OVE (*EEG*) z novimi cilji (Bajec, 2009, str. 20):

- vsaj 30% delež električne energije, proizvedene iz OVE do leta 2020,
- vsaj 50% delež OVE do leta 2030.

V Nemčiji je v veljavi tudi sistem prostovoljnega trgovanja z zelenimi certifikati brez predpisanih minimalnih kvot (Association of issuing bodies, 2010).

Nemčija je zaradi svojih zakonov o OVE vodilna sila na področju fotovoltaike in druga svetovna proizvajalka energije s pomočjo vetra (prva je ZDA). V letu 2006 se je število novo grajenih solarno toplotnih sistemov podvojilo. Prav tako ima vodilni položaj na področju proizvodnje toplote, sončne energije ter biogoriv.

Delež OVE v bruto porabi elektrike je leta 2008 znašal 15,1% in je bil višji za skoraj 1 dostotno točko od deleža leta 2007. Istega leta je bil delež OVE v prometu 5,9% (Renewable Energy Policy Country Profiles, 2009 version, str. 104).

Največ električne energije pridobiva iz vetra. V letu 2007 je proizvedla 39,7 TWh (za primerjavo: leta 2005 je znašal ta kazalec 27,2 milijardi TWh, leta 2006 pa 30,5 TWh), kar Nemčijo uvršča takoj za ZDA po proizvodnji elektrike iz energije vetra. Prav tako je Nemčija iz vodne energije leta 2007 proizvedla 21,25 milijard TWh, sicer več kot leta 2006, vendar manj kot v letu 2005, ko je proizvedla 21,5 milijard TWh energije. Tudi proizvodnja biomase ne zaostaja, leta 2007 je znašala proizvodnja električne energije 18,6 TWh (Renewable Energy Policy Review Germany, 2009, str. 3).

K spodbujanju proizvodnje iz OVE so v Nemčiji pripomogla tudi posojila s subvencionirano obrestno mero. Gradi se tudi na informiranju javnosti in ozaveščanju, saj je Nemčija leta 2008 sprejela zakon, da morajo vsi domovi, ki so zgrajeni po 1. januarju 2009, vsaj 14% energije za ogrevanje in toplo vodo pridobiti iz obnovljivih virov, pri tem pa jim je država pomagala s 350 milijoni evrov letno, od leta 2009 do 2012 pa s 500 milijoni evrov (Renewable Policy Review Germany, 2009, str. 7).

3.3 Nizozemska

Nizozemska je pomemben proizvajalec in tudi izvoznik naravnega plina, a odvisna od uvoza nafte in surovega premoga. Elektriko proizvaja predvsem iz plina in premoga. V zadnjem obdobju narašča uporaba OVE, pomembna je predvsem energija vetra.

V letu 2007 je bil na Nizozemskem delež OVE v primarni porabi 2,9%, kar je za 0,5 odstotne točke več kot v letu 2005. Leta 2008 je delež OVE v bruto porabi električne energije znašal 8,9% in je bil le za 1 odstotno točko manjši od cilja, ki si ga je Nizozemska zastavila za leto 2010 (Slika 6). V prometu je bil leta 2007 delež vseh biogoriv 2,8% (Eurostat, 2010; Renewable Energy Policy Review The Netherlands, 2009, str. 1).

Slika 6: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 na Nizozemskem s ciljem za leto 2010

Vir: Eurostat, 2010.

Za spodbujanje proizvodnje iz OVE si je Nizozemska leta 2008 zastavila naslednje cilje (Renewable Energy Policy Review The Netherlands, 2009, str. 2):

- 14% delež OVE v končni porabi energije do leta 2020,
- vsaj 10% delež obnovljive energije v končni porabi energije v prometu do leta 2020,
- 9% delež OVE v bruto porabi elektrike do leta 2010,
- 5,75% delež porabe biogoriv v prometu do leta 2010.

Septembra 2007 je Nizozemski minister za okolje predstavil program Nova energija za podnebje (*New energy for the climate*), ki je predvidel letno zvišanje energetske učinkovitosti po letu 2011, medtem ko naj bi delež obnovljive energije do leta 2020 narasel na 20% (Renewable Energy Policy Review The Netherlands, 2009, str. 2).

Nizozemska je julija leta 2003 uvedla sistem fiksnih cen - premija za dobavo energije iz OVE je fiksna 10 let. To je pomenilo, da proizvajalci elektrike iz obnovljivih virov za dovajanje električne energije v elektrodistribucijsko omrežje prejemajo fiksen honorar na kilovatno uro 10 let od začetka delovanja. Avgusta 2006 so ta sistem ukinili, ko je prejšnji nizozemski minister za gospodarstvo presodil, da bo cilj 9% obnovljive energije, proizvedene do leta 2010, uresničen in od takrat so investicije v nove napeljave za proizvodnjo obnovljive energije padle praktično na ničlo. Tako je nizozemska vlada oktobra 2007 uvedla nov ukrep glede fiksnih cen za obnovljivo energijo, ki je precej podoben prejšnjemu - proizvajalci dobijo premijo, ki pokrije dodatne stroške pri proizvodnji obnovljive energije in je zagotovljena za največ deset let. Višina premije in trajanje prejetanja le-te se razlikuje glede na vir in prodajno ceno elektrike. Ukrep predvideva do leta 2011 tudi sklad v višini 300 do 350 milijonov evrov na leto. Januarja 2008 je nizozemska vlada objavila še premije za posamezne vire obnovljive energije in trajanje podpore, februarja 2009 jih je obnovila, te pa so nato v

veljavo stopile v začetku aprila 2009. Nizozemska ima poleg sistema fiskalnih cen v veljavi sistem prostovoljnega trgovanja z zelenimi certifikati brez predpisanih minimalnih kvot (Renewable Energy Policy Review The Netherlands, 2009, str. 2- 4).

Da bi izboljšali osnovne ekonomske pogoje za proizvodnjo elektrike in toplote iz biomase, so na voljo instrumenti, ki temeljijo na davčnih olajšavah za investicije v OVE ter programih za spodbudo R&R (Renewable Energy Policy Review The Netherlands, 2009, str. 4).

3.4 Slovenija

Slovenija ima dobre naravne potencialne za proizvodnjo iz OVE. Državo pokriva 54% gozdov, kar jo uvršča v sam evropski vrh. Največji delež OVE tako predstavljata energija biomase (56%) in hidroenergija (28%), sledita ji geotermalna in sončna energija, vsaka z nekaj manj kot 10% (Kazalci okolja v Sloveniji, 2010).

Slovenija je še vedno odvisna od uvoza energije, večinoma uvažata nafto in naravni plin. Po podatkih Eurostata (2010) in Agencije Republike Slovenije za okolje (2010) se odvisnost v zadnjih petnajstih letih ni bistveno spremenila. Delež uvoza fosilnih goriv v skupni oskrbi z energijo je leta 2008 znašal 57% in je bil 5 odstotnih točk višji kot leto prej. Slovenija proizvaja jedrsko energijo in trda goriva, katerih deleži so skoraj enaki v porabi električne energije, delež obnovljivih virov v porabi električne energije pa postopoma narašča. To je zelo pomembno, saj bomo odvisnost od uvoza energije lahko postopno zniževali le z učinkovito rabo energije in razvojem OVE, kar pa bi posledično vplivalo tudi na čistejšo okolje.

V letu 2007 je delež OVE v končni porabi energije znašal več kot 10%, delež obnovljivih virov energije v celotni porabi električne energije pa skoraj 23%, leta 2008 pa se je zvišal za kar 7 odstotnih točk (Slika 7) (Eurostat, 2010; Renewable Energy Policy Review Slovenia, 2009, str. 1).

Slovenija je v Resoluciji o Nacionalnem energetskega programu (ReNEP) leta 2004 zastavila naslednji cilje:

- 12% delež OVE v primarni energetskega bilanci do leta 2010,
- 25% delež OVE pri oskrbi s toploto do leta 2010,
- 33,6% delež proizvodnje električne energije iz OVE do leta 2010 (po Direktivi 2001/77/ES je to tudi obveznost Slovenije).

Nov Nacionalni energetskega program (NEP), ki bo veljavni ReNEP zamenjal predvidoma do konca leta 2010, bo opredelil cilje energetskega politike do leta 2030 in mehanizme za uresničitev teh ciljev.

Za spodbujanje uporabe obnovljivih virov energije v Sloveniji, so cilji za leto 2020 naslednji (Renewable Energy Policy Review Slovenia, 2009, str. 2):

- 25% delež OVE v končni porabi energije,
- vsaj 10% delež obnovljive energije v končni porabi energije v prometu.

Slika 7: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Sloveniji s ciljem za leto 2010

Vir: Eurostat, 2010.

Slovenija je morala po Direktivi 2009/28/ES, tako kot vse države članice, sprejeti nacionalni akcijski načrt za obnovljive vire energije (AN OVE) za obdobje 2010 - 2020 in ga predložiti Evropski komisiji do 30. junija 2010. V tem akcijskem načrtu morajo države članice določiti nacionalne cilje za delež energije iz OVE. AN OVE (2010) obsega nacionalno politiko OVE, pričakovano rabo končne energije v obdobju 2010 - 2020, cilje in usmeritve glede OVE, ukrepe za izpolnitev teh ciljev itd. Cilji Slovenije so poleg določenega deleža OVE v končni porabi energije in deleža OVE v prometu tudi: ustaviti rast porabe končne energije, uveljaviti OVE kot prioritete gospodarskega razvoja in dolgoročno povečati delež OVE do leta 2030 in naprej. Ukrepi v AN OVE so zasnovani na podlagi ciljev glede deleža OVE v letu 2020 v naslednjih sektorjih: ogrevanje in hlajenje, električna energija in promet. Slovenija je v prvem sektorju že presegla cilj iz ReNEP za leto 2010, in sicer že leta 2007. V AN OVE so opredeljene obstoječe in dodatne politike in ukrepi za spodbujanje proizvodnje iz OVE (AN OVE, 2010, str. 7-12).

Skladno z Uredbo o spodbujanju proizvodnje iz OVE (UL, št. L 140) iz leta 2009 je v Sloveniji v veljavi sistem fiksnih cen. Na področju proizvodnje električne energije iz OVE lahko proizvajalci izberejo med fiksnimi cenami in fiksnimi premijami. Do slednjih so upravičeni proizvodni obrati, ki proizvajajo nad 5MW, na voljo so tudi posojila z nizkimi obrestnimi merami in subvencije, ki jih podeljuje Eko sklad (Eko sklad, 2010). Na področju OVE v prometu je Slovenija uvedla ukrepe kot so znižana trošarina in razne pomoči pri rastočih proizvodnih obratih (Renewable Energy Policy Country Profiles, 2009 version, str. 224). Kljub velikemu prizadevanju Slovenije za doseg ciljev pa glede na podatke Eurostata delež 33,6% obnovljive elektrike do konca leta 2010 ne bo dosežen.

Dolgoročni strateški načrt Slovenije je tudi povečanje energetske učinkovitosti na vseh področjih porabe energije, ki bo vplivala na višjo konkurenčnost Slovenije zaradi nižjih stroškov za energijo, zmanjševanje negativnih vplivov na okolje, povečevanje zanesljivosti oskrbe z energijo in odpiranje novih delovnih mest. V načrtu je do leta 2015 tudi posodobitev termoenergetskih objektov, gradnja novih elektrarn, vključno z vetrnimi elektrarnami in toplarnami.

Od leta 1999 ima Slovenija v veljavi sistem fiksnih cen. Slovenska vlada letno določa cene za elektriko pri dobaviteljih električne energije in pa premijo. Pred spremembo Energetskega zakona so proizvajalci električne energije iz obnovljivih virov po Uredbi o pravilih za določitev cen in za odkup električne energije od kvalificiranih proizvajalcev električne energije (UL, št. 25/2002), lahko pridobili status kvalificiranega proizvajalca in električno energijo prodajali na trgu po tržni ceni, z všteto letno premijo ali sistemskemu operaterju po enotni letni ceni, kar je veljalo 5 let od začetka obratovanja. Po teh petih letih so se enotne premije in enotne letne cene zmanjšale za 5%, po preteku 10 let od začetka obratovanja pa za 10%. Višina podpore se je razlikovala glede na velikost proizvodnega obrata in vrsto obnovljivega vira. Raba biogoriv je oproščena trošarine, distributerji biogoriv pa morajo dosegati cilje, ki so predpisani v Uredbi o pospeševanju uporabe biogoriv in drugih obnovljivih goriv za pogon motornih vozil (UL, št. 103/2007).

Ta zakon so leta 2008 spremenili in dopolnili, obdržale so se podpore za proizvodnjo električne energije iz OVE. Leta 2009 sprejeta Uredba o podporah električni energiji, proizvedeni iz obnovljivih virov energije (UL, št. 37/2009) omogoča finančno podporo proizvodnji električne energije, proizvedene iz OVE, če stroški proizvodnje le-te presegajo ceno, ki jo je zanjo mogoče doseči na trgu. Prav tako zagotavlja odkup neto električne energije (t.i. zagotovljeni odkup) s strani Centra za podpore po fiksnih cenah ne glede na ceno električne energije na trgu, vendar mora proizvodni obrat OVE prej prejeti potrdila o izvoru. Proizvodni obrati z električno močjo do 5 MW se lahko odločajo med zagotovljenim odkupom in prodajo električne energije na trgu, kjer prejemajo obratovalno podporo (podpora za neto proizvedeno električno energijo, ki je prejela potrdilo o izvoru in katero proizvajalci prodajajo sami na trgu ali jo porabijo kot lastni odjem). Po tej uredbi so do podpor upravičeni pretežno novi proizvajalci oz. proizvodni obrati OVE, ki imajo veljavno deklaracijo za proizvodni obrat, stroški, vloženi v obnovo pa so izraženi v evrih na MW (AN OVE, 2010, str. 85, 86). Podpore so za razliko od prejšnjega sistema višje, daljše pa je tudi zagotovljeno obdobje odkupa električne energije po enotni ceni, in sicer 15 let.

V Sloveniji so v veljavi tudi zeleni certifikati, in sicer prostovoljni RECS (*Renewable Energy Certificate System*) certifikati in pa potrdila o izvoru. Certifikat RECS je listina, ki dokazuje, da je bila določena količina energije proizvedena iz OVE in so standardizirani. Za vsako proizvedeno MWh energije iz OVE se izda le en certifikat, je prenosljiv, z njim se lahko trguje, lastništvo se pri vsaki menjavi zabeleži, ko se prispevek za okolje uporabi, pa se certifikat RECS uniči. Certifikat lahko dobijo vsi proizvajalci električne energije iz OVE tako, da proizvodno enoto certificirajo, kar je povsem prostovoljno. Potrdilo o izvoru dokazuje, tako kot zeleni certifikat, da je bila določena količina električne energije proizvedena iz OVE. Potrdila o izvoru so bila uvedena, da bi olajšali trgovanje z električno energijo, proizvedeno iz

OVE. Vsebujejo vir energije, datum in kraj proizvodnje ter zmogljivost elektrarne, izdaja pa jih Javna agencija RS za energijo (Javna agencija RS za energijo, Električna energija, 2010). Potrdila o izvoru zahteva Direktiva 2001/77/ES), vsaka država se je lahko odločila za svoj sistem uvedbe (niso standardizirana).

Za to uredbo sta bili sprejeti še dve Uredbi o spremembah Uredbe o podporah električni energiji, proizvedeni iz obnovljivih virov (2009) in dve Uredbi o spremembah in dopolnitvah Uredbe o podporah električni energiji, proizvedeni iz obnovljivih virov energije (zadnja februarja 2010), ki uvajajo manjše spremembe in dopolnjujejo že obstoječe člene.

V Sloveniji se organizirajo tudi razna izobraževanja s strani pristojnih ministrstev. Prav tako je zaslediti tudi ozaveščanje in informiranje javnosti o podnebnih spremembah, vzrokih za njih in načinih za ohranjanje okolja.

3.5 Velika Britanija

Velika Britanija ima lastna nahajališča nafte in plina, zato se je še do pred kratkim zanašala na lastno proizvodnjo energije iz neobnovljivih virov. Pomanjkanja zalog nafte in plina pa je pripeljalo Veliko Britanijo do odvisnosti od uvoza. V sektorju proizvodnje elektrike je plin zamenjal premog in tako postal glavni vir. Ko so od leta 2005 začele naraščati cene energije in se je večala zaskrbljenost zaradi oskrbe z energijo ter zaradi vedno večje ozaveščenosti o podnebnih spremembah, je Velika Britanija morala uvesti ukrepe na področju energetike.

Nekatere regije so se močno usmerile v obnovljive vire energije, predvsem vetrno energijo in biogorivo in tako je britanska vlada maja 2007 izdala svojo Belo knjigo (angl. *Energy White Paper Meeting the Energy Challenge*). Z njo je vlada predvidela potrebo po novi politiki, saj bi z obstoječo politiko do leta 2020 dosegli le 5% delež OVE v celotni energiji, ki seveda ne bi dosegel cilja EU. Leta 2008 so tako ustanovili Ministrstvo za energetiko in podnebne spremembe (angl. *Department of Energy and Climate Change, DCC*) (Renewable Policy Review United Kingdom, 2009, str. 1).

V letu 2007 je bil delež OVE v Veliki Britaniji v primarni porabi energije 2,3%, delež OVE v bruto končni porabi energije pa 1,94%. Delež obnovljive energije v proizvodnji elektrike je leta 2008 znašal 5,3% in je od leta 2006 zrastel za le nekaj več kot pol odstotne točke (Slika 8). Delež vseh biogoriv v prevozništvu je v letu 2008 znašal 2,2% in je od leta 2007 narasel za 1,2 odstotni točki (Renewable Policy Review United Kingdom, 2009, str. 1, 2; Renewable Energy Policy Country Profiles, 2009 version, str. 262).

Velika Britanija mora do leta 2020 doseči naslednja cilja (Renewable Policy Review United Kingdom, 2009, str. 3) :

- 15% delež OVE v končni porabi energije,
- vsaj 10% delež obnovljive energije v končni porabi energije v prometu.

Velika Britanija po mnenju strokovnjakov iz Cambrida naj ne bi dosegla slednjega cilja. V poročilu so zapisali, da naj bi namesto 10% do leta 2010 dosegla le 6%, njihove napovedi pa

so se tudi uresničile - lani je kazalec znašal le 5,6% (Renewable Policy Review United Kingdom, 2009, str. 4).

Slika 8: Delež električne energije, proizvedene iz OVE v obdobju 1995-2008 v Veliki Britaniji s ciljem za leto 2010

Vir: Eurostat, 2010.

Aprila 2002 je britanska vlada vzpostavila nov mehanizem za podporo in spodbujanje proizvodnje iz OVE (angl. *The Renewables Obligation- RO*), ki je predvidel spodbujanje proizvodnje nefosilnih goriv. Mehanizem pomeni obvezo za dobavitelje električne energije, da bodo v svojem portfelju povečali delež električne energije iz OVE. Če se tega ne bi držali, je za njih predvidena kazen, in sicer 50,58 evra na MWh. Predpisani delež električne energije iz OVE znaša 7,9%, do leta 2015 se bo zvišal na 15,4%. Za vsako megavatno uro energije pridobljene iz OVE pa dobavitelji dobijo zeleni certifikat (*Renewables Obligation Certificate - ROC*), s katerim lahko dokažejo proizvodnjo iz OVE (Renewable Policy Review United Kingdom, 2009, str. 4, 5). Aprila 2009 so mehanizem nekoliko prenovili, prav tako pa naj bi mehanizem trajal vse do marca 2027, razširili pa naj bi ga do leta 2037. Od aprila 2010 proizvodni obrati, z zmogljivostjo pod 50 kW, ne morejo več prejemati podpore, ki jo določa RO, so pa upravičeni do novega sistema fiksnih cen, ki velja od 1. aprila 2010 in v okviru katerega so fiksne cene določene za 20 do 25 let ter odvisne od vira obnovljive energije. Proizvodni obrati, ki proizvajajo med 50 kW in 50 MW, imajo možnost izbrati sistem fiksnih cen ali pa podporo, ki jo določa RO (Renewable Energy Policy Country Profiles, 2009 version, str. 268).

Prav tako je britanska vlada uvedla obveznosti (veljavne od aprila 2008 dalje) v prevozništvu, in sicer za dobavitelje goriv. Ti so zavezani, da določen delež skupne prodaje goriv sestavljajo biogoriva (Renewable Policy Review United Kingdom, 2009, str. 6).

SKLEP

OVE pripomorejo k čistejšemu okolju, zmanjšanju emisij toplogrednih plinov, prispevajo h gospodarski rasti in ustvarjajo nova delovna mesta. Delež OVE je dober kazalec za smer gibanja skupne rabe energije, torej, ali je okolju prijazna ali ne. Zmotno je misliti, da OVE nimajo vpliva na okolje. Ta obstaja in je odvisen od vira. Postavitev vetrnih elektrarn in hidroelektrarn je velik poseg v prostor, ki vpliva na ekosisteme. Tudi pri proizvodnji biogoriv se uporabljajo pesticidi. Pomembno je, da se te učinke zniža na minimalno možno raven.

Spodbujanje proizvodnje iz OVE je pomembno za uresničevanje ciljev EU na področju energetske in okoljske politike. Raba energije v EU vztrajno narašča, zato je potrebno spodbuditi uporabo OVE. Cilji so opredeljeni v okviru podnebno - energetskega paketa EU iz leta 2008 in v Direktivi o spodbujanju rabe energije iz obnovljivih virov energije (2009/28/ES), in sicer doseganje najmanj 20% deleža energije iz OVE v porabi končne energije do leta 2020.

Raba OVE se med članicami EU razlikuje, saj je odvisna od naravnih danosti posamezne članice. Vsaka članica tako spodbuja OVE drugače. Glavni instrumenti so sistem fiksnih cen, sistem kvot in sistem zelenih certifikatov. Vsaka država se odloči za svoj sistem, lahko pa tudi za kombinacijo različnih instrumentov. Če hočemo povečati konkurenčnost OVE in hkrati omogočiti rast proizvodnje in razvoj tehnologij, je na razvijajočih se trgih učinkovitejši sistem fiksnih cen, saj sistem zelenih certifikatov postavlja enake kriterije za vse proizvajalce ne glede na tehnologijo in vir.

Kljub dobro zastavljenim ciljem in ukrepom za doseg teh ciljev na evropski ravni in na ravni držav članic, je med obravnavanimi državami članicami samo Nemčija preseгла svoj cilj, izmed vseh članic pa tudi Madžarska. Slovenija ni dosegla zastavljenih ciljev za leto 2010, medtem ko EU zastavlja v okviru podnebno - energetskega paketa še zahtevnejše cilje. Slovenija se celo nekoliko oddaljuje od ciljev. EU kot celota ne dosega cilja, saj države članice le počasi napredujejo proti zastavljenim ciljem. Za uspeh Nemčije je verjetno najbolj zaslužna stabilnost, ki je bila vzpostavljena s sistemom fiksnih cen, pomemben faktor je bil tudi obvezen odjem obnovljive energije. Nemčija je tako dober zgled pri investicijski gotovosti, kar je manjkalo med drugim tudi Sloveniji, ki je to spremenila z uredbo, sprejeto maja 2009.

Države članice za spodbujanje OVE večinoma uporabljajo sistem fiksnih cen, razlike so v višinah podpor, velikostnih razredih proizvodnih obratov, obveznostih odkupa obnovljive energije, trajanju podpor idr. Članice podporne sheme sproti prilagajajo, razširjajo in nadgrajujejo. Slovenija ima glede na druge države primerljive ukrepe (zagotovljeni odkupi, zeleni certifikati, potrdila o izvoru, podpore za proizvodnjo električne energije iz OVE), problem nastane pri uresničevanju le-teh (izvajanje, roki, viri financiranja itd.), saj se npr. iz ReNEP (2004) uresničuje le 5% ukrepov. V prihodnje bo tako potrebno nameniti več pozornosti učinkovitemu udejanjanju zastavljenih ukrepov.

OVE niso več samo izbira, ampak nuja. Spodbujanje naložb v OVE nadgrajuje promocija le-teh, pomembno vlogo pri ozaveščanju javnosti pa imajo tudi mediji.

LITERATURA IN VIRI

1. A Policymakers Guide to Feed-in Tariffs. Najdeno 26. avgusta 2010 na spletnem naslovu http://www.energy.eu/publications/A_Policymakers_Guide_to_Feed-in_Tariffs_NREL.pdf.
2. Akcijski načrt za obnovljive vire energije za obdobje 2010-2020 (AN OVE) – Osnutek (Ljubljana, maj 2010). Najdeno 26. avgusta 2010 na spletnem naslovu http://www.mg.gov.si/fileadmin/mg.gov.si/pageuploads/Energetika/Porocila/AN_OVE_2010_2020.pdf.
3. Analiza spodbujanja skozi »feed-in« sisteme. Agencija za prestrukturiranje energetike d.o.o. (2009). Najdeno 26. avgusta 2010 na spletnem naslovu http://www.mg.gov.si/fileadmin/mg.gov.si/pageuploads/Energetika/Porocila/Spodbude_Feed-in_APE.pdf.
4. Andonova, B. (2007). Energetska prihodnost Slovenije. Ljubljana: Ekonomska fakulteta.
5. Association of Issuing Bodies: Members. Najdeno 26. septembra 2010 na spletnem naslovu http://www.aib-net.org/portal/page/portal/AIB_HOME/AIB_MEM.
6. Bajec, M. (2009). Analiza ukrepov za vzpodbujanje uporabe obnovljivih virov energije in njihovih učinkov v Sloveniji in izbranih državah EU. Ljubljana: Ekonomska fakulteta.
7. Direktiva 2001/77/EC: Direktiva o spodbujanju proizvodnje električne energije iz obnovljivih virov energije. Najdeno 13. januarja 2010 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001L0077:SL:NOT>.
8. Direktiva 2009/28/ES (23.4.2009); Direktiva o spodbujanju uporabe energije iz obnovljivih virov, spremembi in poznejši razveljavitvi direktiv 2001/77/ES in 2003/30/ES. Najdeno 26. avgusta 2010 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:0062:SL:PDF>.
9. Eko sklad. Dejavnosti. (2010). Najdeno 10. septembra 2010 na spletnem naslovu <http://www.ekosklad.si/html/dejavnosti/main.html>
10. Energetika. Urad Vlade RS (2010). Najdeno 26. februarja 2010 na spletnem naslovu <http://www.evropa.gov.si/si/energetika/>.
11. Energetski zakon (uradno prečiščeno besedilo). (2007). Uradni list RS št. 27/2007.
12. Eurostat (2010). *Statistics: Energy*. Najdeno 26. februarja 2010 na spletnem naslovu http://epp.eurostat.ec.europa.eu/portal/page/portal/energy/data/main_tables.
13. Evropska komisija (2005). Podpora električni energiji, proizvedeni iz OVE. Bruselj, 7.12.2005.

14. Evropska komisija (2009). Podpora električni energiji, proizvedeni iz obnovljivih virov energije in proizvedeni v obratih za sproizvodnjo toplote in električne energije. Bruselj, 23.10.2009.
15. Evropska komisija za okolje (2009). Podnebne spremembe. Najdeno 20. februarja 2010 na naslovu <http://www.eea.europa.eu/sl/themes/about-climate-change>.
16. Jereb, Z. (2009). EU priznala, da si je na področju OVE zastavila previsoke cilje. (7.5.2009). Najdeno 13. januarja 2010 na spletnem naslovu <http://www.energetika.net/novice/clanki/eu-priznala-da-si-je-na-podrocju-ove-zastavila-previsoke-cilje-2>.
17. Kukovič, U. (2008). Sončne elektrarne se bodo cenile. *Okolje in energija*, str. 32-33.
18. Lah, P. (2003). *Obnovljivi viri energije v Evropski Uniji in primerjava podpornih shem za njihovo promocijo*. Ljubljana: Ekonomska fakulteta.
19. Ministrstvo za okolje in prostor. Agencija RS za okolje. Kazalci okolja v Sloveniji: Odvisnost od uvoza energije (2010). Najdeno 26. junija 2010 na spletnem naslovu http://kazalci.arso.gov.si/?data=indicator&ind_id=278.
20. Ministrstvo za okolje in prostor. Agencija RS za okolje. Kazalci okolja v Sloveniji: Energija. Obnovljivi viri energije (2010). Najdeno 26. junija 2010 na spletnem naslovu http://kazalci.arso.gov.si/?data=indicator&ind_id=272.
21. Mlakar, A. (1997). *Ekonomika obnovljivih virov energije*. Ljubljana: Ekonomska fakulteta.
22. Petrinjak, L. (2009). *Obnovljivi viri energije v državah Evropske Unije*. Maribor: Fakulteta za kemijo in kemijsko tehnologijo.
23. Potrdila o izvoru električne energije iz obnovljivih virov energije in sproizvodnje z visokim izkoristkom. Javna Agencija RS za Energijo (2010). *Električna energija: Energija iz obnovljivih virov energije*. Najdeno 10. septembra 2010 na spletnem naslovu http://www.agen-rs.si/sl/informacija.asp?id_informacija=666&id_meta_type=29&type_informacij=.
24. Renewable Energy Country Profiles (2008). Najdeno 26. junij 2010 na spletnem naslovu http://ec.europa.eu/energy/renewables/doc/progress_country_profiles_february_2008_final.pdf.
25. Renewable Energy Country Profiles (2009). Najdeno 26. avgusta 2010 na spletnem naslovu <http://www.reshaping-res-policy.eu/downloads/RE-SHAPING%20Renewable%20Energy%20Policy%20Country%20profiles%202009.pdf>.
26. Renewable Energy Policy Review Germany (2009). Najdeno 26. junija 2010 na spletnem naslovu

- http://www.erec.org/fileadmin/erec_docs/Projcet_Documents/RES2020/GERMANY_RES_Policy_Review_09_Final.pdf.
27. Renewable Energy Policy Review Italy (2009). Najdeno 26. junija 2010 na spletnem naslovu
http://www.erec.org/fileadmin/erec_docs/Projcet_Documents/RES2020/ITALY_RES_Policy_Review_09_Final.pdf.
 28. Renewable Energy Policy Review Slovenia (2009). Najdeno 26. junija 2010 na spletnem naslovu
http://www.erec.org/fileadmin/erec_docs/Projcet_Documents/RES2020/SIOVENIA_RES_Policy_Review_09_Final.pdf.
 29. Renewable Energy Policy Review The Netherlands (2009). Najdeno 26. junija 2010 na spletnem naslovu
http://www.erec.org/fileadmin/erec_docs/Projcet_Documents/RES2020/NETHERLANDS_RES_Policy_Review_09_Final.pdf.
 30. Renewable Energy Policy Review United Kingdom (2009). Najdeno 26. junija 2010 na spletnem naslovu
http://www.erec.org/fileadmin/erec_docs/Projcet_Documents/RES2020/UK_RES_Policy_Review_09_Final.pdf.
 31. Resolucija o nacionalnem energetskega programu (ReNEP) (2004). Uradni list RS št. 57/2004.
 32. Sistem RECS in zeleni certifikati. Javna Agencija RS za Energijo (2010). Električna energija: Energija iz obnovljivih virov energije. Najdeno 10. septembra 2010 na spletnem naslovu http://www.agencija.si/sl/informacija.asp?id_informacija=822&id_meta_type=29&type_informacij=.
 33. Uredba o podporah električni energiji, proizvedeni iz OVE (2009). Uradni list RS št. 37/2009.
 34. Uredba o pospeševanju uporabe biogoriv in drugih obnovljivih goriv za pogon motornih vozil (2007). Uradni list RS št. 103/2007.
 35. Van Dijk, A.L. et. al. 2003. Renewable Energy Policies and Market. Najdeno 26. avgusta 2010 na spletnem naslovu <http://www.ecn.nl/docs/library/report/2003/c03029.pdf>.
 36. Vetrna energija. Obnovljivi viri energije (2010). Najdeno 26. februarja 2010 na spletnem naslovu <http://www.ove.si/index.php?P=9#>.
 37. Zelena knjiga – Evropska strategija za trajnostno, konkurenčno in varno energijo (2006). Najdeno 26. februarja 2010 na spletnem naslovu <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0105:FIN:sl:PDF>.