

Bryssel 15.7.2015
SWD(2015) 140 final

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

Oheisasiakirja

Ehdotus Euroopan parlamentin ja neuvoston asetukseksi energiatehokkuusmerkintää koskevan kehyksen vahvistamisesta ja direktiivin 2010/30/EU kumoamisesta

{ COM(2015) 341 final }

{ SWD(2015) 139 final }

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

1. Poliittinen tausta

1. Energiamerkintädirektiivissä edellytetään, että komissio tarkastelee direktiivin ja sen delegoitujen säädösten tehokkuutta uudelleen viimeistään vuonna 2014.
2. Ekosuunnitteludirektiivissä edellytetään, että komissio tarkastelee direktiivin ja sen täytäntöönpanotoimenpiteiden tehokkuutta uudelleen viimeistään vuonna 2012. Kun tämä uudelleentarkastelu toteutettiin¹, siinä todettiin, että direktiivin tarkistamiseen ei ollut välitöntä tarvetta mutta direktiiviä voitaisiin tarkastella uudelleen energiamerkintädirektiivin uudelleentarkastelun yhteydessä. Tätä perusteltiin sillä, että ekosuunnittelua koskevien täytäntöönpanoasetusten vaikutukset ja samoihin energiaan liittyviin tuotteisiin sovellettavien delegoitujen energiamerkintäasetusten vaikutukset ovat usein kytköksissä toisiinsa ja täydentävät toisiaan.

2. Arviointi ja ongelman määrittely

3. Energiamerkintä- ja ekosuunnitteludirektiivit laadittiin ratkaisemaan se perusongelma, että tuotteilla voi olla kielteisiä ympäristövaikutuksia sen mukaan, miten ne valmistetaan, miten niitä käytetään ja miten ne hävitetään.
4. Ekosuunnitteludirektiivillä vaikutetaan markkinoihin kieltämällä kaikkein tehottomimmat tuotteet. Energiamerkintädirektiivissä säädetään puolestaan energiamerkinnästä, jolla kuluttajille tiedotetaan tuotteiden energiankäytöstä, jotta he ostaisivat energiatehokkaampia tuotteita. Tiettyjä energiaan liittyviä tuotteita (kuten pesukoneita tai sähkömoottoreita) koskevat vaatimukset vahvistetaan delegoiduilla säädöksillä (energiamerkinnän osalta) ja täytäntöönpanosäädöksillä (ekosuunnittelun) osalta.
5. Tämä arviointi ei ole niin laajaa, että siinä käsiteltäisiin kysymystä siitä, saavutetaanko energiansäästöjä muilla aloilla enemmän tai vähemmän kustannustehokkaasti. Energiansäästötoimia tarvitaan kaikilla aloilla hiilestä irtautumistavoitteiden ja energiataavoitteiden saavuttamiseksi. Kun energiaa säästetään ekosuunnittelun ja energiamerkinnän avulla, kustannukset jäävät nolnaan tai sen alapuolelle.
6. Arvioinnin painopiste on puitedirektiiveissä eikä yksittäisissä täytäntöönpanotoimenpiteissä, joiden vaikutuksia arvioidaan omassa menettelyssään. Uudet tuotteet, joita voidaan käsitellä tulevaisuudessa ekosuunnittelun ja/tai energiamerkinnän piirissä, yksilöidään vuosien 2015–2017 työsuunnitelmassa, jonka komissio aikoo hyväksyä myöhemmin vuonna 2015 kiertotalouspaketin osana.
7. Energiaan liittyvien tuotteiden tehokkuutta voitaisiin ehkä parantaa muillakin politiikkatoimilla, kuten verotuksellisilla toimilla ja kannustinjärjestelmillä. Tässä vaikutusten arvioinnissa käsitellään kuitenkin edellä mainittujen direktiivien täytäntöönpanossa esiintyneitä ongelmia. Laajemmassakin yhteydessä on todettu, että energiamerkintä- ja ekosuunnittelupolitiikka toimivat hyvin koko maailmassa. Energiamerkkejä on hyväksytty 59:ssä EU:n ulkopuolisessa maassa, ja niistä puolet

¹ COM(2012) 765 final.

muistuttavat ulkoasultaan EU:n merkkiä. Ainakin 45:ssä EU:n ulkopuolisessa maassa on hyväksytty tuotteiden energiatehokkuutta koskevia vähimmäisvaatimuksia.

8. Tähän mennessä on tullut voimaan 24 ekosuunnittelua koskevaa täytäntöönpanoasetusta. Niiden soveltamisalaan kuuluu tuotteita kodinkoneista (kuten jääkaapit, lamput ja kattilat) ammattikäyttöön tarkoitettuihin laitteisiin ja teollisuuslaitteisiin (kuten sähkömoottorit ja tuulettimet). Lisäksi on annettu yli 12 delegoitua energiamerkintäasetusta, joilla varmistetaan, että monet myytävät tuotteet, lähinnä kulutushyödykkeet, varustetaan EU:n energiamerkillä.
9. Tähän saakka voimaan tulleilla ekosuunnittelu- ja energiamerkintätoimilla säästetään arvion mukaan 175 Mtoe primäärienergiaa vuodessa vuoteen 2020 mennessä. Muiden ympäristönäkökohtien kuin energiankulutuksen osalta vaikutukset eivät ole olleet yhtä helposti mitattavissa. Arvion mukaan energiansäästöt ovat arvoltaan noin 100 miljardia euroa vuodessa vuonna 2020, mikä vastaa 465 euron säästöjä kotitaloutta kohden.
10. Ympäristöhyötyjen ja rahallisten hyötyjen lisäksi EU-tason vaatimukset hyödyttävät myös teollisuutta. EU:n yhdenmukaistettu sääntelykehys pienentää valmistajien kustannuksia ja edistää energiatehokkuuteen liittyvää innovointia.
11. Tätä vaikutusten arviointia varten suoritettu arviointi² osoittaa kuitenkin, että erityisesti luokkien A+, A++ ja A+++ käyttöönotto on heikentänyt energiamerkkien vaikuttavuutta. Sen jälkeen, kun nämä luokat otettiin käyttöön vuonna 2010 energiamerkintädirektiivin uudelleenlaadinnan yhteydessä, merkki ei ole enää motivoitunut kuluttajia yhtä voimakkaasti ostamaan tehokkaampia tuotteita. Vaikka kuluttajat ymmärtävät uutta merkintätaulukkoa, se on kuitenkin vähentänyt heidän halukkuuttaan maksaa tehokkaammista tuotteista enemmän. Luokkien A+ ja A+++ välinen ero motivoi kuluttajia vähemmän kuin luokkien C ja A välinen ero. Teknologian kehityksen vuoksi merkintäluokkia on skaalattava uudelleen, kun suuri osa markkinoilla olevista tuotteista sijoittuu luokkaan A+++. Uudelleenskaalausta ei ole vielä toteutettu, koska sitä varten ei ole olemassa yhteisesti sovittua menetelmää. Energiamerkintöjen toisena ongelmana on sellaisten suurempien mallien myynnin kasvu, jotka ovat tehokkaita ja sijoittuvat tästä syystä parhaimpiin energialuokkiin mutta joiden absoluuttinen energiankulutus on paljon suurempaa kuin samantyyppisillä pienemmillä laitteilla.
12. Ekosuunnittelussa ja energiamerkinnöissä on muitakin yhteisiä ongelmia. Ensimmäinen ongelma on se, ettei ekosuunnittelu- ja merkintävaatimuksia noudateta, mikä johtuu osittain siitä, ettei kansallisten markkinavalvontaviranomaisten harjoittama täytäntöönpanon valvonta ole riittävän tehokasta. Toiseksi monilla tuotekohtaisilla asetuksilla on liian alhainen tavoitetaso, ja kolmanneksi sääntöjen laadintaprosessi on niin pitkä, että tekninen työ ja valmistelutyö ehtivät vanhentua ennen päätöksentekoa.
13. Viimeinen ongelma liittyy pääasiassa ekosuunnitteluun: voisi olla aiheellista kiinnittää enemmän huomiota myös muihin ympäristövaikutuksiin kuin käytönaikaiseen energiankulutukseen.

² Ecofys, Evaluation of the Energy Labelling Directive and specific aspects of the Ecodesign Directive, kesäkuu 2014; London Economics, study on the impact of the energy label – and of potential changes to it – on consumer understanding and on purchase decisions, lokakuu 2014.

3. Toissijaisuusperiaate

14. Tuotteiden tehokkuutta koskevat jäsenvaltioiden toimenpiteet loisivat esteitä tavaroiden vapaalle liikkuvuudelle EU:ssa ja aiheuttaisivat tarpeetonta rasitusta yrityksille, joiden olisi noudatettava eri sääntöjä eri jäsenvaltioissa. EU-tason toiminta on ainoa tapa varmistaa, että markkinoille saatettavia tuotteita koskevat vaatimukset ja merkinnät ovat samat kaikissa jäsenvaltioissa.

4. Tavoitteet

15. Erityistavoitteena on vähentää tuotteiden energiankulutusta ja muita merkittäviä ympäristövaikutuksia varmistamalla, että kuluttajille tiedotetaan niistä asiaankuuluvalla ja helposti ymmärrettävällä tavalla, sekä kannustamalla yrityksiä muuntamaan teknologiset haasteet taloudellisiksi mahdollisuuksiksi.

5. Kuvaus toimintavaihtoehtoista ja menetelmistä

16. Energiamerkintä- ja ekosuunnitteluohjelman parantamiseksi on harkittu seuraavia toimintavaihtoehtoja, jotka luetellaan jäljempänä kasvavan tavoitetason mukaisessa järjestyksessä sen perusteella, miten kunnianhimoisesti niillä yritetään ratkaista ongelmat:
1. Uusi ei-lainsäädännöllinen toimi
 - 1+. Uusi ei-lainsäädännöllinen toimi ja energiamerkintälainsäädännön parantaminen
 2. Sekä ekosuunnittelu- että energiamerkintälainsäädännön merkittävä uudistaminen
 3. Ekosuunnittelun ja energiamerkinnän kattava uudistaminen, jossa soveltamisalaa laajennetaan muihin kuin energiaan liittyviin tuotteisiin ja markkinavalvonta keskitetään EU:n tasolle.
17. Jokaiseen toimintavaihtoehtoon kuuluu useita tavoitetasoltaan erilaisia toimenpiteitä, joilla pyritään ratkaisemaan todetut ongelmat.
18. Ainoat toimintavaihtoehdot, joilla voidaan puuttua energiamerkin ulkoasuun, ovat niitä, joissa muutetaan energiamerkintälainsäädäntöä. Nykyisen A+++–D-asteikon lisäksi on harkittu kolmea merkintäasteikkoon liittyvää alavaihtoehtoa:
- a. A–G-asteikko, jonka luokat on skaalattava 5–10 vuoden välein uudelleen
 - b. Numeerinen asteikko (esimerkiksi 40–100, jonka yläpäähän voidaan lisätä luokat 0–30)
 - c. Käänteinen numeerinen asteikko (esimerkiksi 7–1, jonka yläpäähän voidaan lisätä luokat 8, 9 jne.).
19. Suurempiin malleihin liittyvä ongelma otetaan huomioon vaihtoehtoisissa toimenpiteissä, joissa energiamerkintää muutetaan painottamalla enemmän absoluuttista energiankulutusta (vaihtoehto 1) ja joissa suuremmilta laitteilta vaaditaan suurempaa tehokkuutta ennen kuin ne voidaan sijoittaa tiettyyn energialuokkaan (vaihtoehdot 1+, 2 ja 3). Suurempaa energiankulutusta edustaviin tuoteryhmiin liittyvä ongelma pyritään ratkaisemaan myös sellaisella toimenpiteellä, jossa tuotteeseen liitetään energiamerkinnän lisäksi taloudellisia tietoja (vaihtoehdot 1+, 2 ja 3).
20. Ekosuunnittelun ja energiamerkinnän kolme yhteistä ongelmaa yritetään ratkaista pakollisella tuotetietokannalla (vaihtoehdossa 1 + ainoastaan energiamerkinnän osalta ja vaihtoehdoissa 2 ja 3 myös ekosuunnittelun osalta), jonka sisältämien tietojen avulla

voidaan parantaa täytäntöönpanoa ja sääntöjen laadintaprosessia sekä puuttua jossain määrin myös liian alhaisten tavoitetasojen ongelmaan. Samat ongelmat yritetään ratkaista toimintavaihtoehdossa, jossa tietoja kerätään tutkimuksen avulla (vaihtoehto 1 sekä vaihtoehto 1+ ekosuunnittelun muttei energiamerkinnän piiriin kuuluvien tuotteiden osalta), mutta tämä ratkaisu ei ole yhtä laaja eikä koske täytäntöönpanon valvontaa.

21. Liian alhaisten tavoitetasojen nostamiseksi ehdotetaan seuraavia lisätoimenpiteitä: i) oppimiskäyrien avulla määritetään pienimmät elinkaarikustannukset, joiden perusteella vaatimukset asetetaan (vaihtoehdot 1, 1+ ja 2), ja ii) pienimpiä elinkaarikustannuksia koskeva vaatimus korvataan huomattavasti kunnianhimoisemmalla ”kannattavuusrajaa” koskevalla vaatimuksella (vaihtoehto 3).
22. Vaatimusten noudattamatta jättäminen ja heikko täytäntöönpano yritetään ratkaista seuraavilla lisätoimenpiteillä: tuetaan yhteisiä valvontatoimia EU:n rahoittamien hankkeiden avulla (vaihtoehdot 1, 1+ ja 2); sovitetaan säännökset yhteen komission ehdottaman uuden markkinavalvonta-asetuksen³ kanssa (vaihtoehdot 1+ ja 2); yksinkertaistetaan energiamerkintädirektiivin säännöksiä (vaihtoehdot 1+, 2 ja 3); vaaditaan kolmannen osapuolen tekemää sertifiointia kaikissa tuoteryhmissä (vaihtoehdot 2 ja 3) ja keskitetään markkinavalvonta EU:n tasolle (vaihtoehto 3).
23. Muihin ympäristövaikutuksiin liittyvä ongelma yritetään ratkaista ulottamalla vaatimukset koskemaan sellaisia tuotteita, jotka eivät liity energiaan ja joiden ympäristövaikutukset painottuvat muuhun kuin energiankäyttöön (vaihtoehto 3), tai tarkistamalla ja päivittämällä ekosuunnittelun analyysimenetelmää (MEErP), jotta voidaan paremmin puuttua energiaan liittyvien tuotteiden materiaalitehokkuusvaikutuksiin (vaihtoehdot 1, 1+ ja 2).
24. Vaikutusten analysoinnin tukena on käytetty mallia, joka sisältää tiedot kaikista taustaselvityksistä ja vaikutusten arvioinneista, jotka on tehty ekosuunnittelun ja energiamerkinnän piiriin kuuluvista tuotteista. Mallissa otetaan huomioon ainoastaan energiaan liittyvät tuotteet, minkä vuoksi vaihtoehdossa 3 ehdotettua soveltamisalan laajentamista muihin tuotteisiin on arvioitu laadullisesti. Erityisessä tutkimuksessa on testattu, miten kuluttajat ymmärtävät erinäköisiä merkkejä ja miten ne vaikuttavat heidän ostopäätöksiinsä. Kaikkia vaihtoehtoja ovat verrattu perusskenaarioon, jossa ekosuunnittelu- ja energiamerkintätoimien täytäntöönpano jatkuu mutta jossa havaittuja ongelmia ei pystytä ratkaisemaan.

6. Vaikutusten analysointi

25. Kaikissa vaihtoehdoissa vähennetään merkittävästi tuotteiden energiankäyttöä, mikä ilmenee myös tämän asiakirjan lopussa olevista tiivistelmätaulukoista. Energiansäästöt ovat sitä suurempia, mitä korkeammalle tavoitteet eri vaihtoehtoihin kuuluvissa toimenpiteissä asetetaan.
26. Kuluttajien on todettu ymmärtävän selvästi paremmin aakkosellisia merkintäasteikkoja (esimerkiksi A+++–D ja A–G) kuin numeerisia asteikkoja. Testattaessa eri asteikkojen vaikutusta kuluttajien ostopäätöksiin on todettu, että A–G-asteikko kannustaa kuluttajia

³ COM(2013) 75 final.

parhaiten ostamaan tehokkaampia tuotteita. Toiseksi paras tulos on saatu käänteisellä numeerisella asteikolla, kun taas numeerisella asteikolla on saatu huonompi tulos kuin nykyisellä A+++–D-asteikolla.

27. Kaikilla vaihtoehdoilla vähennetään myös muita ympäristövaikutuksia, kuten kasvihuonekaasupäästöjä, typen oksidien päästöjä ja vedenkäyttöä. Energiansäästöihin verrattuna muiden ympäristövaikutusten vähentäminen on kuitenkin vaatimatonta, jollei oteta huomioon kasvihuonekaasupäästöjen vähentämistä, joka on tiiviisti sidoksissa energiansäästöihin. Ainoa vaihtoehto, jolla voidaan tehokkaammin puuttua muihin ympäristövaikutuksiin, on vaihtoehto, jossa direktiivien soveltamisalaa laajennetaan muihin kuin energiaan liittyviin tuotteisiin. Toisaalta tällaisten tuotteiden erilaisista ympäristövaikutuksista on jo annettu muuta lainsäädäntöä.
28. Suurin taloudellinen vaikutus kohdistuu kuluttajamenoihin (hankintakustannukset ja käytönaikaiset energiakustannukset yhteenlaskettuina), jotka ovat alttiita energiahintojen vaihtelulle. Jos energiahinnat nousevat 4 prosenttia vuodessa vuoteen 2030 saakka, kuluttajamenot ovat kaikissa vaihtoehdoissa pienempiä kuin jos uusia toimia ei toteutettaisi. Hyöty on kuitenkin suurempi niissä vaihtoehdoissa, joissa tavoitetaso on korkeampi. Jos energiahintojen nousu heikkenee vuoden 2020 jälkeen 0,5 prosenttiin vuodessa, myös kuluttajamenot ovat kaikissa vaihtoehdoissa pienempiä kuin jos uusia toimia ei toteutettaisi, vaikka ero ei olekaan yhtä suuri. Rahalliset säästöt ovat tällöin samat kaikissa vaihtoehdoissa.
29. Kaupallisten tulojen kehityssuunta noudattelee kaikissa vaihtoehdoissa energiansäästöjen kehityssuuntaa: kaupalliset tulot ovat sitä suurempia mitä korkeampi on toimenpiteiden tavoitetaso. Tämä johtuu siitä, että tehokkaampien tuotteiden hankintakustannukset ovat suhteellisen suuret sähkötuotteita lukuun ottamatta. Tulot vaikuttavat samalla tavoin suuriin yrityksiin kuin pieniin ja keskisuuriin yrityksiin. Noin 80–85 prosenttia tuloista vaikuttaa EU:n BKT:hen. Valaistusosalalla tulot vähenevät, koska yhä suurempi osa myydyistä lamputa on sellaisia, joilla on pidempi käyttöikä ja joita ei sen vuoksi tarvitse vaihtaa yhä usein. Tulot kasvavat erityisesti sisätilojen lämmityksen alalla, mikä on kytköksissä maalämpöpumppuihin siirtymiseen. Lisätulot olisivat kuitenkin kaikissa vaihtoehdoissa pienemmät, jos maalämpöpumppujen hinnat laskisivat oletettua enemmän.
30. Yrityksille koituu huomattavaa hallinnollista rasitusta (nykyisen säädöskehityksen noudattamisesta aiheutuvan rasituksen lisäksi), jos lainsäädäntöä uudistetaan merkittävästi (vaihtoehto 2), ja niille koituu suurta lisärasitusta, jos toteutetaan kattava uudistus (vaihtoehto 3). Alavaihtoehdossa, jossa otetaan käyttöön A–G-asteikko, valmistajille koituu myös 5–10 vuoden välein merkkien uudelleenskaalauksen vuoksi hallinnollista rasitusta noin 50 miljoonan euron verran ja jälleenmyyjille vastaavasti 10 miljoonan euron verran. Vaihtoehdossa 1+ koko toimialalle arvioidaan koituvan tuotteiden rekisteröinnistä 1,5 miljoonaa euroa hallintokuluja vuodessa. Koska vaatimusten noudattaminen on kuitenkin pakollista, valmistajat ja jälleenmyyjät voivat siirtää nämä uudelleenskaalaus- ja rekisteröintikustannukset (yhteensä noin 2–5 senttiä merkittyä tuotetta kohden) kuluttajille. Nämä saavat puolestaan kustannuksiin verrattuna moninkertaisesti suurempaa rahallista hyötyä A–G-asteikosta, joka auttaa heitä parhaiten tunnistamaan ja ostamaan tehokkaampia tuotteita.

7. Päätelmät

31. Vaihtoehdolla 1, joka on ainoa ei-lainsäädännöllinen toimi, voidaan saavuttaa merkittäviä energiansäästöjä ja ratkaista useita ongelmia. Sillä ei kuitenkaan ratkaista yhtä keskeistä ongelmaa, joka liittyy energiamerkintäasteikkoon. Analyysi on nimittäin osoittanut, että nykyiselle A+++–D-asteikolle on olemassa parempia vaihtoehtoja.
32. Suurimmat energiansäästöt saavutettaisiin tekemällä merkittäviä uudistuksia (vaihtoehto 2) ja kattavia uudistuksia (vaihtoehto 3) sekä ekosuunnittelu- että energiamerkintälainsäädäntöön. Nämä vaihtoehdot voisivat kuitenkin luoda kohtuuttomia esteitä kansainväliselle kaupalle, koska niissä edellytetään, että kaikilla tuotteilla on kolmannen osapuolen tekemä sertifiointi. Ei ole myöskään täysin selvää, onko vaihtoehto 3, jossa soveltamisalaa laajennetaan muihin kuin energiaan liittyviin tuotteisiin, suhteellisuusperiaatteen mukainen: ekosuunnittelu- ja energiamerkintä eivät välttämättä ole sopivia keinoja näille tuotteille, ja monissa tuoteryhmissä tämä toimenpide menisi päällekkäin muiden ympäristötoimenpiteiden kanssa. Tämän perusteella vaikuttaa siltä, että vaihtoehdolla 3 ylitetään se, mikä on asetettujen tavoitteiden saavuttamiseksi tarpeen.
33. Vaihtoehto, jossa ei-lainsäädännöllisen toimen lisäksi parannetaan energiamerkintälainsäädäntöä (vaihtoehto 1 +), vaikuttaa optimaaliselta vaihtoehdolta, kun kaikki vaikutukset otetaan huomioon. Tässä vaihtoehdossa ratkaistaan kaikki havaitut ongelmat joko kokonaan tai suurelta osin, eikä siitä aiheudu kovin suurta hallinnollista raskautta. Siihen kuuluu alavaihtoehtona A–G-merkintä, joka on paras kaikista merkintävaihtoehdoista. Arvion mukaan vaihtoehdolla 1+, johon sisältyy A–G-merkintä, primäärienergiaa voidaan säästää ylimääräiset 47 Mtoe vuodessa vuoteen 2030 mennessä.

Tiivistelmätaulukot vuotta 2030 koskevan mallinnuksen tärkeimmistä tuloksista

<i>Tulokset, joissa ei oteta huomioon merkin ulkoasun muutoksesta johtuvia vaikutuksia</i>	Vaihtoehto 1: Uusi ei-lainsäädännöllinen toimi	Vaihtoehto 1+ Uusi ei-lainsäädännöllinen toimi + lainsäädännöllinen energiamerkintätoimi	Vaihtoehto 2 Ekosuunnittelu- ja energiamerkintälainsäädännön merkittävä uudistaminen	Vaihtoehto 3 Soveltamisalan laajentaminen ja markkinavalvonnan keskittäminen
<i>Ympäristövaikutukset</i>				
Energiankäyttö (TWh primäärienergiaa/vuosi)	-310	-490	-580	Parempi kuin vaihtoehto 2
(Mtoe primäärienergiaa/vuosi)	-27	-42	-50	
Kasvihuonekaasut (milj. CO ₂ -ekvivalenttitonnia/vuosi)	-45	-75	-87	Parempi kuin vaihtoehto 2
<i>Taloudelliset vaikutukset</i>				
Kuluttajamenot, kun energiahintojen kasvunopeus on 4 % (mrd. euroa vuodessa)	-20	-27	-32	Parhaimmillaan vastaa vaihtoehtoa 2
Kuluttajamenot, kun energiahintojen kasvunopeus on 0,5 % vuodesta 2020 (mrd. euroa vuodessa)	-8	-9	-10	Parhaimmillaan vastaa muita vaihtoehtoja
Kaupalliset tulot (mrd. euroa vuodessa)	+16	+30	+35	Ei tiedossa
<i>Hallinnollinen raskaus</i>				

Hallinnollinen rasitus yhteensä (milj. euroa vuodessa)	+3	+6	+145	+500–1000
--	----	----	------	-----------

<i>Merkin ulkoasun muutoksesta johtuvat lisävaikutukset</i>	A–G-merkintä	Numeerinen merkintä	Käänteinen numeerinen merkintä
<i>Ympäristövaikutukset</i>			
Energiankäyttö (TWh primäärienergiaa/vuosi)	-62	+17	-36
(Mtoe primäärienergiaa/vuosi)	-5	+1	-3
Kasvihuonekaasut (milj. CO ₂ -ekvivalenttitonnia/vuosi)	-9,6	+2,6	-5,5
<i>Taloudelliset vaikutukset</i>			
Kuluttajamenot, kun energiahintojen kasvunopeus on 4 % (mrd. euroa vuodessa)	-3,7	+1,0	-2,2
Kuluttajamenot, kun energiahintojen kasvunopeus on 0,5 % vuodesta 2020 (mrd. euroa vuodessa)	-1,2	+0,3	-0,8
Kaupalliset tulot (mrd. euroa vuodessa)	+3,7	-1,0	+2,1
<i>Hallinnollinen rasitus</i>			
Yritysten hallinnollinen rasitus (milj. euroa)	60 (5–10 vuoden välein)	60 (vain kerran)	60 (vain kerran)