

ION MUNTEAN

De ce sunt ineficiente investițiile în sectorul eficienței energetice și cum schimbăm situația?

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritului critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

Promo - LEX

Promovarea democrației și a drepturilor omului

Organizația Obștească Promo-LEX este un ONG public, ce urmărește principiile democrației participative, monitorizează și identifică cazurile de încălcare a drepturilor omului în Moldova, Promo-LEX este una dintre cele mai importante organizații de monitorizare a reformelor judiciare și conduce astăzi platforma ONG-urilor din Moldova ale Forumului Parteneriatului Estic. Web: www.promolex.md

Congresul autorităților locale și regionale din Moldova (CALM) este cea mai mare și cea mai reprezentativă asociație a autorităților locale și regionale din țara noastră. Acesta oferă consultanță juridică, fiscală, și tehnică în scopul susținerii autonomiei fiscale locale și a descentralizării. CALM reprezintă 700 de autorități publice locale, în calitate de membri cu drepturi depline din cele 898 existente în Moldova. Web: www.calm.md

Orice utilizare a unor extrase ori opinii ale autorului acestui Studiu trebuie să conțină referință la IDIS „Viitorul”.

Pentru mai multe informații asupra acestei publicații ori asupra abonamentului de recepționare a publicațiilor editate de către IDIS, vă rugăm să contactați IDIS „Viitorul”.

ADRESA DE CONTACT:

Chișinău, Iacob Hîncu 10/1, 2004, Republica Moldova

Telefon: (373-22) 21 09 32

Fax: (373-22) 24 57 14

www.viitorul.org

Această publicație este realizată de IDIS “Viitorul” cu suportul Fundației EstEuropene, din resursele acordate de Guvernul Suediei și de Ministerul Afacerilor Externe al Danemarcei/DANIDA. Opiniile exprimate aparțin autorilor și nu reflectă neapărat punctul de vedere al Fundației EstEuropene, Guvernului Suediei, sau al Ministerului Afacerilor Externe al Danemarcei/DANIDA.

Cuprins

Sumar Executiv	7
Situația în domeniul finanțării proiectelor de eficiență energetică	8
Mecanismele de finanțare existente la moment nu corespund posibilităților de valorificare ale clienților	11
Finanțarea proiectelor de eficiență energetică prin intermediul MoREEFF	11
Finanțarea proiectelor de eficiență energetică prin intermediul Fondului pentru eficiență energetică	14
Concluzii	19
Recomandări	20
Bibliografie.....	22

Sumar Executiv

Eficiența energetică reprezintă una din prioritățile politice ale Republicii Moldova privită ca o soluție de reducere a intensității energetice a economiei naționale dar și pentru reducerea cheltuielilor suportate de consumatorii casnici pentru energie. Mai mult ca atât acesta prioritate vine să contribuie și la realizarea obiectivelor de mediu pe care țara noastră le-a asumat.

În scopul realizării acestei politici Republica Moldova beneficiază de asistență tehnică și financiară din diverse surse locale și internaționale. Totuși, rezultatele obținute arată că experiența altor țări în ceea ce privește gradul redus de asimilare a mijloacelor financiare în proiecte similare în perioada de preaderare la Uniunea Europeană, cum ar fi Bulgaria și România, se repetă și în cazul Republicii Moldova.

În perioada 2012-2015 prin intermediul *Fondului pentru Eficiență Energetică* au fost puși la dispoziție instituțiilor publice și private peste 526.9 mln MDL dintre care până în prezent au fost valorificați aproximativ 37%. Situația este și mai tristă în cazul *Facilității de Finanțare a Eficienței Energetice în Sectorul Rezidențial din Moldova* unde cu un an înainte de închidere a programului rata de asimilare a mijloacelor financiare este de aproximativ 23%.

În cazul în care rata de valorificare a mijloacelor financiare destinate proiectelor de eficiență energetică va rămâne joasă, Republica Moldova riscă să nu-și realizeze obiectivele naționale asumate în domeniul eficienței energetice și ca urmare să fie lipsită de sprijinul partenerilor externi de finanțare și dezvoltare.

În această situație devine foarte strigătoare problema accesului consumatorilor rezidențiali și non-rezidențiali la mijloacele financiare disponibile. Produsele bancare destinate acestui scop încă nu corespund capacităților de consum iar instrumentele financiare de care dispune Fondul pentru Eficiență Energetică nu dau rezultatele așteptate din diverse motive. Printre barierele majore în accesarea mijloacelor financiare se remarcă gradul scăzut de pregătire a solicitanților în ceea ce privește elaborarea și implementarea proiectelor durabile dar și criteriile dure pentru aprobarea proiectelor spre finanțării. Toate acestea sunt analizate detaliat și sunt formulate recomandări pentru decidenți în scopul facilitării accesului la finanțarea proiectelor de eficiență energetică.

Situația în domeniul finanțării proiectelor de eficiență energetică

Problema eficientizării consumului de energie a devenit actuală pentru Republica Moldova odată cu creșterea tarifelor la resursele energetice într-un ritm care a depășit creșterea veniturilor consumatorilor. Republica Moldova este o țară dependentă de resursele energetice importate în proporție de peste 87%¹. Majoritatea resurselor energetice sunt importate din Rusia, Ucraina și România dar și alte țări menționate în tabelul 1.

Tabelul 1. Ponderea importurilor (%), în funcție de țările de import și tipul de resurse energetice, conform datelor din 2011

Proveniența Resurse	Rusia	Ucraina	România	Belarus	Kazahstan	Bulgaria	Lituania	Ungaria	Grecia	Israel	Elveția	Cuicurgani	TOTAL
Gaz natural	100												100
Electricitate		15.8										62.8	78.6
Benzină			67.3	8.3		7.4	7	5.5	4.5				100
Motorină	0.02	32.5	44.5	16.5					4.9	1.7	0.2		100
Gaz lichefiat	61	1.6	8.5	2.7	24.2								98

Sursă: Elaborat de autor în baza datelor Agenției Naționale de Reglementare în Energetică

În anul 2015 valoarea resurselor energetice importate au atins cifra de aproximativ 18 miliarde MDL ceea ce reprezintă aproximativ 15% din Produsul Intern Brut al Republicii Moldova sau 62% din bugetul public național. Suma enormă a mijloacelor financiare exportate din țară pentru achiziționarea resurselor energetice are un impact direct asupra vulnerabilității economice a țării la evoluțiile de pe piețele energetice corespunzătoare. Totodată această cifră denotă și potențial care poate fi valorificat în țară pentru a reduce dependența de importuri prin eficientizarea consumului de energie și utilizarea surselor disponibile, în special cele de energie regenerabilă. În cazul în care valoarea resurselor energetice importate s-ar reduce cu cel puțin 20%, lucru posibil doar din contul eficientizării consumului de energie, asta ar însemna că în economia națională ar fi disponibile încă 3,6 miliarde MDL care ar contribui direct la creșterea numărului locurilor de muncă dar și dezvoltarea unor ramuri ale economiei cum ar fi energetica, sectorul de construcții, serviciile de consultanță, sectorul bancar, etc.

¹ Biroul Național de Statistică, Balanța Energetică a Republicii Moldova, 2015.

Odată cu obținerea calității de membru a Tratatului Comunității Energetice în anul 2010, Republica Moldova și-a asumat angajamentul de a transpune legislația europeană din domeniul energetic, inclusiv eficienței energetice. Astfel, investițiile în acest domeniu ar trebuie să contribuie direct la realizarea obiectivului național de eficientizare a consumului global de energie primară cu 20% până în anul 2020 față de anul de referință 2009. Chiar dacă eficiența energetică este o prioritate la nivel strategic și un angajament politic asumat încă în prima strategie energetică a Republicii Moldova aprobată în anul 1997, primele rezultate vizibile au început să apară în ultimii 3-4 ani. Totuși realizările obținute până la moment sunt departe de indicatorii intermediari și pun sub semnul întrebării actualitatea obiectivelor asumate.

Creșterea prețului la resursele energetice a avut o influență semnificativă și asupra dezvoltării tuturor ramurilor economiei naționale dar și asupra nivelului de trai al populației. Analizând principalii indicatori social-economici ce caracterizează veniturile populației putem observa că nivelul de creștere a tarifelor la energia electrică și gazele naturale a depășit nivelul de creștere a veniturilor disponibile ale populației și pensiilor. Astfel, în perioada 1995-2015, tarifele la gazele naturale livrate consumatorilor casnici au crescut de la 281 MDL/1000 m³ în 1995 până la 6887 MDL/1000 m³ în iulie 2015 când a fost înregistrat tariful maxim. Tarifele la energia electrică la fel au cunoscut o creștere anuală în medie de aproximativ 20%, de la 9 bani/kWh în 1995 până la 224 bani/kWh în iulie 2015.

Figura 1. Principalii indicatori social-economici ce caracterizează veniturile și nivelul de trai al populației

Sursa: elaborat de autor în baza datelor Biroului Național de Statistică

La o creștere anuală a tarifelor la energia electrică și gaze naturale în medie cu 20% se asociază o creștere a veniturilor lunare disponibile ale populației de la 96 MDL în 1995 la 1768 MDL în 2015 și a pensiilor de la 64 MDL în 1995 la 1088 MDL în 2005, în medie cu 17% anual. Prin urmare putem constata că evoluția indicatorilor analizați sugerează diminuarea capacității de plată a consumatorilor și intensificarea sărăciei energetice cu cel puțin 3% anual, în dependență de profilul consumului de energie al fiecărui consumator în parte.

Astfel, eficientizarea consumului de energie devine singura soluție accesibilă consumatorilor. Pentru a implementa cea mai mare parte din măsurile de eficiență energetică sunt necesare resurse

financiare de care consumatorii din sectorul rezidențial nu dispun sau întâmpină dificultăți la accesarea acestora. Situația în sectorul de servicii publice cum ar fi sănătate, educație, transport, iluminat stradal, etc. este similară cu cea a gospodăriilor casnice unde cheltuielile pentru energie au o pondere foarte mare din totalul de cheltuieli. Spre exemplu, în anul 2010 din bugetul primăriei municipiului Chișinău sau cheltuit aproximativ 1,75 mlrd MDL doar pentru: clădirile sistemului municipal de educație (energie termică și electrică) – 111,29 mln MDL (6,37%); transport public (energia electrică consumată de troleibuze și motorina consumată de autobuze) - 98,29 mln MDL (5,62%); iluminare stradală - 36,01 mln MDL (2,06%); clădirile sistemului municipal de sănătate (energie termică și electrică) - 26,43 mln MDL (1,51%). Ponderea acestora constituie aproximativ 15,55% și reprezintă doar o parte din cheltuielile pentru energie suportate anual din bugetul municipal.

În Republica Moldova există mai multe instituții și programe de asistență tehnică și finanțare a proiectelor de eficiență energetică precum Fondul pentru Eficiență Energetică (www.fee.md), Facilitatea de Finanțare a Eficienței Energetice în Sectorul Rezidențial din Moldova (www.moreeff.info), Linia de Finanțare pentru Eficiență Energetică în Moldova (www.moseff.org), Programul Națiunilor Unite pentru Dezvoltare în Moldova (www.md.undp.org), Agenția suedeză pentru cooperare internațională și dezvoltare (www.aids.md), Agenția pentru Cooperare Internațională a Germaniei (www.serviciilocale.md), Fondul de Investiții Sociale din Moldova (www.fism.gov.md), etc., însă rezultatele obținute până în prezent indică asupra faptului că accesarea acestora este dificilă. Și în raportul Curții de Conturi² privind auditului performanței Fondului pentru eficiență energetică aprobat prin hotărârea nr. 54 din 28.11.2014 sunt apreciate ca fiind modeste progresele în realizarea obiectivelor de eficiență energetică.

Pentru exemplificarea situației privind finanțarea proiectelor de eficiență energetică vom analiza condițiile și problematica accesului la sursele de finanțare pentru sectorul rezidențial în cazul Facilității de Finanțare a Eficienței Energetice în Sectorul Rezidențial din Moldova (MoREEFF) și pentru sectorul non-rezidențial în cazul Fondului pentru Eficiență Energetică (FEE). Chiar dacă există diverse particularități de la o sursă de finanțare la alta, ne vom concentra asupra problemelor care generalizează imaginea din întregul sector.

² Biroul Național de Statistică, Balanța Energetică a Republicii Moldova, 2015.

Mecanismele de finanțare existente la moment nu corespund posibilităților de valorificare ale clienților

Finanțarea proiectelor de eficiență energetică prin intermediul MoREEFF

Finanțarea proiectelor de eficiență energetică prin intermediul împrumuturilor bancare este foarte răspândită în țările din Uniunea Europeană precum Austria, Belgia, Germania, Olanda Lituania, Polonia, Spania, România, etc³. Avantajul acestui instrument de finanțare constă în capacitatea de consolidare a sistemului de creditare fapt ce permite implementarea proiectelor durabile prioritare identificate după criteriul de competitivitate. Acest instrument de finanțare este disponibil și în Republica Moldova însă din cauza barierelor multiple funcționează foarte defectuos. Mai mult ca atât acest instrument este disponibil și în combinație cu o componentă de grant oferită prin intermediul MoREEFF.

Această Facilitate de Finanțare prevede acordarea liniilor de credit băncilor moldovenești cu scopul de a oferi împrumuturi pentru realiza proiecte de eficiență energetică în sectorul rezidențial din Moldova. Bugetul programului constituie aproximativ 35 mln EURO și urmează a fi valorificați în perioada 2012-2017. Bani erau acordați de BERD, inițial prin intermediul a 4 bănci din Republica Moldova: Moldindconbank, Moldova Agroindbank, ProCredit Bank și Mobiasbanca – Groupe Societe Generale. Din anul 2016 doar Mobiasbanca – Groupe Societe Generale participă în acest program. Nu este cunoscut motivul oficial pentru care celelalte 3 bănci nu mai participă în program însă se poate de intuit, inclusiv după rata de valorificare a mijloacelor financiare că băncile ar avea oferte de creditare mai avantajoase decât proiectele de eficiență energetică sau/și nu există un interes prea mare din partea potențialilor beneficiari. Până în prezent (iulie 2016) prin programul MoREEFF s-au acordat 1840 împrumuturi pentru proiecte de eficiență energetică cu o valoare totală de 6,46 mln EURO și stimulente investiționale în mărime de 1,8 mln EURO ceea ce înseamnă o rată de valorificare a mijloacelor financiare de aproximativ 23%.

Beneficiarii împrumuturilor în cadrul acestei linii de finanțare pot fi proprietarii și locatarii spațiilor locative, asociațiile proprietarilor de apartamente, companiile de administrare a fondului locativ și alte companii de servicii energetice. Proiectele eligibile includ următoarele lucrări: instalarea ferestrelor energo-eficiente; izolarea pereților, podelelor și acoperișurilor; instalarea cazanelor eficiente pe biomasă, sistemelor solare de încălzire a apei, cazanelor pe gaz eficiente; sistemelor de

³ Raportul Băncii Mondiale „Balcanii de Vest: Creșterea eficienței energetice în clădiri”, 2014

pompe termice, sistemelor fotovoltaice, inclusiv cele integrate arhitectural, stațiilor cu schimbătoare de căldură și sistemelor ingineresti. Linia de creditare MoREEFF are și o componentă de grant până la 35% din costurile proiectului.

Pentru a exemplifica mecanismul de finanțare prin intermediul MoREEFF vom analiza un proiect de reabilitare energetică al unei case de locuit cu un etaj, suprafața la sol 90 m², 19 m² de ferestre și 100 m² de pereți exteriori (fără ferestre). Investiția necesară pentru realizarea acestui proiect ajunge la aproximativ 117 mii MDL (în baza prețurilor de piață din 2015). Economii teoretice calculate pentru un asemenea proiect ajung la 14 mii MDL anual cu durata simplă de recuperare a investiției de aproximativ 8.3 ani. În continuare vom analiza costul împrumutului care va fi format din dobânda creditului și costul pentru acordare. Dobânda de creditare la bancă prin programul MoREEFF constituie 10% rata fixă în lei pentru persoanele cu salariu stabil. La aceste 10% se mai adaugă comisionul pentru acordare și alte taxe de deservire care constituie minim încă 2% din suma împrumutată, după cum este detaliat în tabelul de mai jos.

Tabelul 2. Tarifele pentru creditul ECONOM PRO asigurat (acordat pentru proiecte de eficiența energetică)

Comision de analiză dosar	150 MDL, pentru o cerere
Comision pentru acordarea creditului	2% (unic, de la suma creditului)
Comision de administrare	0,2% (lunar, de la sold)
Comision de restructurare (din suma restructurată)	- 2%, din soldul creditului la momentul restructurării, cu excepția cazului de: - modificarea datei de rambursare finală a creditului cu cel mult 30 de zile – 0 MDL - amânării particulare a datei de achitare a Creditului/ Modificare a datei de achitare a Creditului - 300 MDL
Comision de rambursare anticipată (parțială și totală)	- 1% dacă termenul dintre rambursarea anticipată și data de scadență a creditului este > 1 an - 0,5% dacă termenul dintre rambursarea anticipată și data de scadență a creditului este =<1 an
Comision pentru eliberarea parțială a gajului	0,1%, min 500 MDL (de la valoarea gajului eliberat)
Comision pentru eliberarea scrisorii de gaj de gradul II (gaj de ordinul 2)	1,5% min 1500 MDL (de la valoarea gajului)
Comision modificare cost credit	0.2% min 1000 MDL de la soldul creditului
Alte modificări aferente creditului/garanțiilor	0,2%, din soldul creditului la momentul modificării, min. 1000 MDL
Penalitate pentru restanțe la plățile la credit	40% (% anual, de la valoarea restantă a plății la credit)

Sursa: <https://mobiasbanca.md/files/tarife/Tarife-PF-ro-17.06.2016.pdf>

În final costul creditului va ajunge la aproximativ 16 mii lei pe o perioadă de 24 luni. Pentru a beneficia de acest împrumut este necesară gajarea unui bun întrucât banca oferă împrumuturi fără gaj doar până la suma de 80 mii MDL. Un alt aspect important, probabil care și reprezintă una din principalele bariere la accesarea creditelor de acest tip, este venitul mediu lunar care în cazul unei

familii cu 2 copii trebuie să fie de minim 13800 MDL. În situația în care câștigul salarial nominal mediu lunar al unui salariat în economie a constituit 4089 MDL⁴ în anul 2014, apare întrebarea câte familii î-și permit accesarea unui asemenea credit. Mai mult ca atât, cu excepția municipiilor Chișinău și Bălți doar în raionul Rezina câștigul salarial nominal mediu lunar al unui salariat în economie a constituit 3854 MDL, în restul raioanelor acesta fiind mai mic. Din datele oferite de Biroul Național de Statistică, în septembrie 2014, în Republica Moldova existau aproximativ 63600 persoane mărimea câștigului salarial al cărora depășea 6000 lei pe lună. Estimând că din aceste persoane doar 20% formează familii cu venitul mediu lunar de peste 13800 MDL, reiese că ipotetic bugetul programului MoREEFF de 35 mln EURO poate fi împărțit la aproximativ 6360 de familii cărora le va reveni câte 5500 EURO, bani ce depășesc necesarul familiilor eligibile în acest program. Raportând aceste cifre la familiile care locuiesc în apartamente atunci necesarul de investiții ar fi și mai mic, respectiv, matematic nu există suficienți potențiali beneficiari care ar putea participa în acest program și să asimileze banii disponibili în condițiile impuse de bancă. Mai mult ca atât, pe parcursul a 4 ani de zile, perioada preconizată pentru asimilarea banilor, ar putea fi abordată fiecare familie individual în scopul participării în program. Pe de altă parte alte peste 200 mii de familii în continuare sunt discriminate dublu prin faptul că veniturile pe care le au nu sunt suficiente pentru a putea soluționa în mod individual problema consumului ineficient de energie și nici nu sunt eligibile pentru accesarea unui credit bancar în acest sens.

Revenind la problema accesării surselor financiare pentru proiectele de eficiență energetică se evidențiază posibilitățile ratate în special de către asociațiile de coproprietari, întreprinderile municipale de gestionare a fondului locativ, etc., care ar putea realiza proiecte complexe de renovare și reabilitare termică a clădirilor de locuit multietajate prin intermediul programului MoREEFF. Această experiență este foarte răspândită în țările din Vest inclusiv în România. Problema principală pentru care aceste proiecte nu au succes și în Republica Moldova constă în convingerea locatarilor să participe la un asemenea proiect de investiții și disponibilitatea unui fond local ce ar putea acoperi și diminua din povara financiară a familiilor participante într-un asemenea proiect. În majoritatea cazurilor se identifică o categorie de locatari de 20-30% care nu sunt interesați sau nu au capacități reale de a co-participa cu finanțare. În aceste cazuri municipalitatea ar putea utiliza o parte din mijloacele financiare destinate compensațiilor la căldură pentru ajutorarea celor care întâmpină dificultăți în acest sens.

Anual din bugetul municipal se alocă bani pentru acordarea indemnizațiilor pentru cheltuielile la energia termică gospodăriilor casnice cu venituri mici. De compensații pot beneficia cetățenii defavorizați din municipiu, care au avut pe parcursul ultimelor 12 luni un venit global mediu ce nu depășește 2500 lei lunar (pentru sezonul de încălzire 2015-2016), pentru fiecare membru al familiei. În sezonul de încălzire 2014-2015, de compensații la plata agentului termic din partea primăriei au beneficiat 34 400 de familii, pentru care din bugetul municipal s-au cheltuit 77 de milioane MDL. Mărimea compensațiilor pentru plata resurselor energetice a fost aprobată, după cum urmează:

- 1) La încălzirea centralizată, 40 la sută lunar din suma calculată conform tarifului pentru energia termică în vigoare;
- 2) Aprovizionarea cu apă caldă (pentru agent termic), 40 la sută lunar din suma calculată conform tarifului pentru energia termică în vigoare;

⁴ http://www.statistica.md/public/files/publicatii_electronice/Anuar_Statistic/2015/Anuar_statistic_2015.pdf

- 3) Aprovizionarea cu gaze naturale, energie electrică, lemne și cărbune, folosite pentru încălzire, 450 lei lunar pentru o familie;
- 4) Aprovizionarea cu gaze naturale, energie electrică, lemne și cărbune, folosite pentru încălzire de către pensionarii solitari, 900 lei lunar.

Conform studiilor realizate de IDIS „Viitorul” pentru renovarea și reabilitarea energetică a unei clădiri ce ar consta în izolarea termică a anvelopei clădirii, înlocuirea ferestrelor, înlocuirea sistemului intern de încălzire și instalarea punctelor termice individuale ar fi necesar ca fiecare apartament să contribuie în mediu cu aproximativ 3641 EURO⁵ (aproximativ 80 mii lei). Reieșind din posibilitățile de împrumut oferite de MoREEFF și a instrumentelor financiare ce pot fi dezvoltate de către primăria mun. Chișinău, aceste proiecte ar putea avea succes chiar la o rată de 12% a dobânzii considerând componenta de grant. Astfel, compensațiile la plata agentului termic ar putea fi utilizate mai rațional pentru soluționarea a cel puțin două probleme, reducerea facturilor la energie și asigurarea confortului termic în locuințe.

În baza analizei efectuate mai sus pot fi sintetizate următoarele bariere cu care se confruntă sectorul rezidențial și cel privat la finanțarea proiectelor de eficiență energetică prin intermediul băncilor comerciale:

- Rata mare a dobânzilor
- Proiecte de scară mică ceea ce sporește ponderea costurilor de tranzacție (valabil în cazul persoanelor fizice)
- Riscuri mari din cauza instabilității de pe piața financiară
- Încrederea joasă în sistemul bancar
- Tarife relativ mici comparativ cu costul soluțiilor
- Proceduri birocratice de obținere a creditelor
- În multe cazuri facturile pentru energia termică sunt estimate și nu reprezintă consumul real (valabil în cazul sectorului rezidențial)
- Promovare insuficientă a produselor bancare, etc.

Toate aceste bariere vorbesc despre abordarea superficială a problemei accesului la resursele financiare de către autoritățile responsabile și a capacității slabe de asimilare din partea eventualilor beneficiari. În situația în care există mijloace financiare și asistență tehnică externă disponibilă iar beneficiile proiectelor de eficiență energetică sunt evidente pentru grupurile țintă (consumatori casnici, companii, instituții publice, etc.), companiile furnizoare de energie (termică, electrică, gaze naturale) se bucură în continuare de vânzări mai mari din cauza consumurilor ineficiente.

Finanțarea proiectelor de eficiență energetică prin intermediul Fondului pentru eficiență energetică

Fondul pentru Eficiență Energetică este creat pentru identificarea, evaluarea și finanțarea proiectelor în domeniul eficienței energetice și a valorificării surselor regenerabile de energie, care contribuie la eficientizarea consumului de energie și la reducerea emisiilor de gaze cu efect de seră. Resursele financiare ale FEE se formează din: alocări financiare de la bugetul de stat, de cel puțin 10% din volumul fondului; donații ale persoanelor fizice și juridice; venituri financiare formate din dobânzile

⁵ Igor Zănoaga, Eficiența energetică a clădirilor în municipiul Chișinău, IDIS Viitorul, 2012

la conturile curente sau la depozitele bancare; credite și alte instrumente financiare ale băncilor sau ale investitorilor, angajate exclusiv în promovarea obiectivelor FEE. Finanțarea proiectelor prin FEE poate fi realizată prin intermediul mai multor instrumente cum ar fi: grant, garanție, împrumut și leasing, până în prezent fiind practică doar finanțarea prin grant. Aceasta a fost realizată prin intermediul a 5 apeluri de propuneri de proiecte, 3 pentru sectorul public și 2 pentru sectorul priva. Apelurile de propuneri de proiecte pentru sectorul privat au fost închise fără a finanțarea nici un proiect din motiv că solicitanții de finanțare au manifestat un interes slab. Toate apelurile de propuneri de proiecte la rândul lor sunt desfășurate în conformitate cu Manualul operațional al fondului pentru eficiență energetică.⁶

În anul 2015 resursele financiare alocate de Uniunea Europeană prin intermediul bugetului de stat au ajuns la 465,2 mln MDL. Din bugetul total a fondului de aproximativ 526.9 mln MDL până în luna iulie 2016 prin intermediul a 5 apeluri de propuneri de proiecte au fost colectate 516 proiecte cu o valoare total de 1039 mln MDL (763,79 mln MDL aportul FEE) dintre care au fost aprobate spre finanțare 265 de proiecte cu valoarea totală de 572,27 mln MDL (412,40 mln MDL aportul FEE). Din numărul total de proiecte aprobate spre finanțare doar pentru 151 au fost efectuate debursări în valoare de 195,98 mln MDL, ceea ce reprezintă o rată de valorificare de aproximativ 37% , figura 2. Totuși se remarcă un progres apreciabil în ultimii doi ani de zile în ceea ce privește evoluția acestui indicator a cărui nivel a crescut de la 8.5% în octombrie 2014 până la 37% în iulie 2016. Dacă e să ne referim la calitatea proiectelor atunci din cele 516 proiecte depuse 51 % au fost aprobate spre finanțare și doar 29% au fost implementate.

Figura 2. Informație cu privire la proiectele în domeniul eficienței energetice și valorificării surselor de energie regenerabilă depuse la Fondul pentru Eficiență Energetică

În anul 2014 activitatea FEE a fost subiect al auditului Curții de Conturi a RM care a constat că în Republica Moldova domeniul de eficiență energetică se confruntă cu un șir de probleme majore care limitează implementarea proiectelor respective, cât și evoluția sectorului per ansamblu, și anume:

⁶ http://www.fee.md/media/files/Manual_Operational_FEE_mai2015.pdf

- tergiversarea elaborării și aprobării unor acte legislativ-normative compromite alinierea Republicii Moldova la aquis-ul comunitar;
- capacitățile instituționale reduse ale APL de nivelul II are ca impact neidentificarea măsurilor de eficiență energetică la nivel local;
- realizarea obiectivelor FEE este compromisă de capacitatea instituțională limitată a acestuia, fapt ce a generat neasimilarea mijloacelor financiare destinate implementării proiectelor de eficiență energetică;
- monitorizarea insuficientă a procesului de implementare a proiectelor de eficiență energetică de către FEE nu a asigurat atingerea indicatorilor de performanță energetică prestabiliți;
- contractele de grant cu beneficiarii se semnează cu mari rețineri de timp, iar în consecință nu se asigură valorificarea mijloacelor financiare ale FEE;
- la unii beneficiari de proiecte au fost stabilite abateri în organizarea procedurilor de achiziții publice, fapt ce compromite realizarea cu succes a lucrărilor din cadrul proiectelor ,etc.

Pe lângă problemele menționate mai sus există și riscul finanțării unor proiecte, în special din categoria clădirilor publice, care pot cădea sub incidența politicilor sectoriale de optimizare cum ar fi clădirile instituțiilor de învățământ și din domeniul sănătății iar investițiile realizate se vor pierde. Pe lângă necesitatea unei analize mai profunde a riscurilor la care este supusă investiția, se remarcă și lipsa de coerență dintre politicile naționale și cele locale și chiar lipsa strategiilor locale, în special la nivelul APL de gradul 2 care, în conformitate cu legea cu privire la Eficiența energetică trebuie să dispună de Planuri și Programe locale în domeniul eficienței energetice. Respectiv acestea ar trebui să stabilească prioritățile la nivel local în ceea ce privește finanțarea proiectelor de eficiență energetică din FEE. În situația în care proiectele aprobate pentru finanțare nu se regăsesc printre prioritățile strategice documentate la nivel local există riscul durabilității investiției.

Un alt aspect al finanțării proiectelor din FEE îl reprezintă criteriile de eligibilitate. Potrivit Regulamentului de organizare și funcționare a Fondului pentru Eficiență Energetică proiectele propuse spre finanțare trebuie să întrunească următoarele criterii de eligibilitate:

- a) cel puțin o treime din beneficiile proiectului să provină din economiile de energie măsurabile. Celelalte beneficii ale proiectului pot proveni din alți indicatori economici, tehnici etc.;
- b) proiectul să implice tehnologii de eficientizare a consumului de energie;
- c) suma solicitată pentru finanțare a proiectului din partea Fondului să fie în concordanță cu limitele de finanțare a proiectelor aprobate de Consiliul de administrare pentru anul respectiv;
- d) contribuția din capitalul propriu al beneficiarului de proiect să fie de cel puțin 20%;
- e) proiectele în domeniul eficienței energetice să aibă un termen maxim de recuperare de 7 ani;
- f) proiectele în domeniul valorificării surselor regenerabile de energie să aibă un termen maxim de recuperare de 15 ani;
- g) beneficiarul de proiect să nu aibă datorii aferente la bugetul public național, precum și să fie solvabil.

Reieșind din experiența înregistrată până în prezent, se remarcă câteva probleme care au implicații grave asupra calității lucrărilor în proiectele de eficientizare a consumului de energie. Principala problemă este legată de termenul maxim de recuperare a investiției de 7 ani și limita de finanțare care în apelul nr 5 a constituit maxim 5 mln MDL în cazul clădirilor care sunt operaționale și oferă servicii pentru cetățeni cel puțin 16 ore pe zi, 7 zile pe săptămână (de exemplu cele ale instituțiilor

din domeniul sănătății cum ar fi spitalele) și 3 mln MDL în cazul clădirilor care sunt operaționale cel puțin 7 ore pe zi, 5 zile pe săptămână (de exemplu ale instituțiilor educaționale). Aplicarea acestor criterii în sectorul public, în special a proiectelor de renovare energetică a clădirilor, exclude din start posibilitatea realizării unor măsuri de eficientizare a consumului de energie calitative și complexe axate pe anvelopa clădirii, acolo unde potențialul de economisire este maxim. La fel acest criteriu intră în zona de conflict cu prevederile legislației din domeniul performanței energetice a clădirilor care prevede elaborarea Planului național pentru creșterea numărului de clădiri al căror consum de energie este aproape egal cu zero în care se vor găsi obiective privind transformarea clădirilor existente în clădiri al căror consum de energie este aproape egal cu zero. Ori, acest lucru nu este posibil a fi realizat sub forma unor proiecte care au durata de recuperare a investiției de maxim 7 ani de zile. Mai mult ca atât, acest criteriu pare foarte dur comparativ cu situația reală sau cu exemplele existente așa cum este reflectat și în raportul intitulat „Raportul cost-eficacitate al investițiilor în eficiența energetică efectuate în cadrul politicii de coeziune” în Uniunea Europeană care identifică durata medie de recuperare a investițiilor de 51 ani pentru o serie de proiecte din Italia, Cehia și Lituania.⁷

Criteriul de recuperare a investiției de maxim 7 ani poate fi aplicat în cazul proiectelor din sectorul industrial unde pot fi identificate diverse măsuri de eficientizare a consumului de energie și unde este necesar de a da prioritate implementării celor mai fezabile proiecte.

În sectorul de clădiri necesitatea de reabilitare energetică trebuie privită mai degrabă ca o necesitate de reparație capitale cu aplicarea criteriilor de performanță energetică asupra materialelor dar și lucrărilor ce necesită a fi realizate. În plus, limita de finanțare de 5 mln MDL reduce posibilitatea implementării proiectelor mari complexe a căror costuri pot fi mai mari de câteva ori.

O altă problemă generată de acest aspect o reprezintă calitatea lucrărilor. Reieșind din limitările enunțate mai sus de cele mai multe ori proiectele sunt realizate separat din resurse financiare diferite și de către companii diferite. Spre exemplu izolarea fațadei clădirii și înlocuirea geamurilor sau izolarea fațadei clădirii și izolarea inclusiv renovarea acoperișului. Fiecare din aceste măsuri sunt strâns legate de alte măsuri ce trebuie realizate în complex. Altfel există mari riscuri asupra calității și durabilității investițiilor. Fie că pereții izolați termic vor fi afectați de apa de ploaie din cauza acoperișului defect, fie că pe perimetrul ferestrelor în interiorul clădirii va apărea igrasie din cauza că nu au fost realizate lucrări de etanșare adecvate la izolarea pereților în zona ferestrelor, etc. Prin urmare, o investiție care trebuie să asigure o durată de viață a lucrărilor de 20-30 de ani va fi compromisă în primii 3-4 ani după realizare.

Neechitabilă este și divizarea în două categorii a instituțiilor care pot beneficia maxim de 3 mln MDL (exemplu o școală) și 5 mln MDL (spital). În situația în care costul investițiilor este determinat de mărimea clădirii și nu de câte ore funcționează această divizare este absurdă atunci când există foarte multe școli a căror clădiri sunt mai mari decât unele spitale iar necesitățile de asigurare a confortului termic sunt aceleași.

O altă problemă care limitează accesul la finanțare din FEE o reprezintă contribuția din capitalul propriu al beneficiarului de cel puțin 20%. Cofinanțarea este o cerință salutară în toate proiectele prin faptul că responsabilizează atitudinea beneficiarilor față de investiție. Totuși, reieșind din

⁷ European Court of Auditors, Cost-effectiveness of Cohesion Policy Investments in Energy Efficiency, 2012;

situația financiară diferită a APL-urilor, mai cu seama atunci când vine vorba de APL I și II iar necesitățile de renovare termică a unei clădiri sunt aceleași (în toate cazurile trebuie izolată termic anvelopa clădirii și înlocuite geamurile) acest criteriu de 20% este unul discriminatoriu față de APL cu bugete austere mai cu seama în cazul celor de nivelul I. Prin urmare principiu de cofinanțare trebuie să fie mai flexibil pentru a oferi șanse egale tuturor potențialilor beneficiari.

Din cele 4 instrumente financiare ale FEE (grant, garanție, împrumut și leasing) până în prezent este aplicată doar finanțarea prin grant. În situația în care necesitățile de finanțare sunt diverse, pentru a facilita accesul la mijloacele financiare ale FEE este necesară operaționalizarea și celorlalte instrumente financiare.

O altă practică care se bucură de succes în multe state europene o reprezintă instituirea componentei de „Revolving” prin care economiile financiare obținute în urma implementării proiectelor de eficiență energetică se acumulează și sunt utilizate pentru finanțarea, prin diverse instrumente, a altor proiecte.

Figura 3. Structura tipică a fondului pentru eficiență energetică de tip Revolving

Sursa: Elaborat de autor

Această practică s-ar bucura de un succes mai mare dacă ar fi instituționalizată la nivel regional și local. Astfel, autoritățile publice local și/sau regionale ar fi mult mai interesate în implementarea proiectelor de eficiență energetică calitative având toate mecanismele de control asupra fondului. În plus, va exista certitudinea că economiile de energie vor fi valorificate tot acolo și tot de cei care le produc. Un alt avantaj al acestui tip de fond îl reprezintă faptul că poate fi adaptat la necesitățile locale specifice și în baza acestuia pot fi dezvoltate produse care să corespundă necesităților existente. Pe lângă avantajele enumerate trebuie menționat și riscul major al acestui tip de fond instituit la nivel local și/sau regional că poate fi administrat pe criterii politice.

Concluzii

1. În anul 2015 suma mijloacelor financiare scoase din țară pentru importul resurselor energetice a atins cifra de aproximativ 18 miliarde MDL ceea ce reprezintă aproximativ 15% din Produsul Intern Brut al Republicii Moldova sau 62% din bugetul public național.
2. În cazul în care valoarea resurselor energetice importate s-ar reduce cu cel puțin 20% din contul eficientizării consumului de energie, asta ar însemna că în economia națională ar fi disponibile încă 3.6 miliarde MDL care ar contribui direct la creșterea numărului locurilor de muncă dar și dezvoltarea unor ramuri ale economiei cum ar fi energetica, sectorul de construcții, serviciile de consultanță, sectorul bancar, etc.
3. Republica Moldova dispune de mijloace financiare pentru proiectele de eficiență energetică însă rata de valorificare a acestora este foarte joasă din cauza accesibilității limitate.
4. Gradul scăzut de valorificare a resurselor financiare disponibile proiectelor de eficiență energetică reprezintă un semnal negativ pentru donatori și instituțiile de finanțare privind investițiile și donațiile viitoare.
5. Calitatea aplicațiilor la sursele de finanțare este joasă din cauza gradului slab de pregătire a celor care aplică. Pe lângă riscurile asupra calității proiectului acest lucru implică cheltuieli suplimentare pentru cei care aplică dar și pentru instituția care evaluează proiectul.
6. Peste 200 mii de familii sunt discriminate dublu prin faptul că veniturile pe care le au nu sunt suficiente pentru a putea soluționa în mod individual problema consumului ineficient de energie și nici nu sunt eligibili pentru accesarea unui credit bancar în acest sens.
7. În procesul de aprobare a proiectelor spre finanțare lipsesc prioritățile la nivel local (APL I și APL II) documentate și corelate la politicile regionale și naționale în ceea ce privește proiectele de eficiență energetică.

Recomandări

Sectorul bancar:

1. Pentru a facilita accesibilitatea la mijloacele financiare bancare este necesar de a extinde oferta de produse bancare pentru un număr mai mare de potențiali beneficiari. Această măsură trebuie cuplată cu acțiuni intense de informare și sensibilizare asupra beneficiilor primare și secundare ale proiectelor de eficiență energetică.

Fondul pentru Eficiență Energetică:

2. Din cele 4 instrumente financiare ale FEE (grant, garanție, împrumut și leasing) până în prezent este aplicată doar finanțarea prin grant. În situația în care necesitățile de finanțare sunt diverse, pentru a facilita accesul la mijloacele financiare ale FEE, este necesar operaționalizarea și celorlalte instrumente.

Fondul pentru Eficiență Energetică, Agenția pentru Eficiență Energetică:

3. Abordarea în procesul de identificare și aprobare spre finanțare a proiectelor trebuie să se bazeze pe necesitățile reale la nivel local integrate în Programele și Planurile de acțiuni în domeniul eficienței energetice corelate la rândul lor cu cele regionale și naționale.
4. Premergător lansării unui apel de propuneri de proiecte sau program de finanțare este necesară analiza cererii și necesităților privind finanțarea iar ulterior grupul țintă identificat trebuie pregătit în baza necesităților depistate pentru a asigura un concurs de aplicații calitative prevenind astfel situațiile din apelurile de propuneri de proiecte 2 și 4.

Fondul pentru eficiență Energetică, Ministerul Economiei:

5. Reieșind din situația financiară diferită a APL-urilor și necesitățile similare, în special pentru sectorul de clădiri publice, este necesar ca cerința de cofinanțare de 20% să fie mai flexibilă astfel încât să ofere șanse egale tuturor potențialilor beneficiari.
6. Durata de recuperare a investiției de maxim 7 ani stimulează aplicarea materialelor și soluțiilor ieftine prezentând un pericol asupra calității proiectelor de eficiență energetică. Reieșind din diversitatea proiectelor, clădiri, iluminare stradală, industrie, etc. acesta nu oferă o abordare obiectivă în raport cu toate măsurile din diverse domenii. În acest sens se recomandă eliminarea acestuia ca limită maximă și utilizarea duratei de recuperare a investiției ca simplu criteriu de a identifica proiectele prioritare. Un alt criteriu de a identifica proiectele prioritare ar fi raportul cost-eficiență aplicat pe domenii separat.
7. În scopul realizării proiectelor de eficiență energetică complexe cu o abordare integrată a măsurilor de eficiență energetică este necesară majorarea limitei de finanțare per proiect fapt ce ar evita o altă intervenție pe partea de eficiență energetică în următorii 20-30 de ani.

Autoritățile publice Locale, Agențiile de Dezvoltare Regională, Ministerul Finanțelor:

8. Crearea fondurilor de tip „Revolving” la nivel regional și local prin care economiile financiare obținute în urma implementării proiectelor de eficiență energetică se acumulează și sunt utilizate pentru finanțarea, prin diverse instrumente, a altor proiecte.

Primăria municipiului Chișinău:

9. Compensațiile la plata agentului termic ar putea fi utilizate mai rațional, prin intermediul a diverse instrumente financiare, la implementarea măsurilor de eficiență energetică. Astfel ar putea fi soluționate cel puțin două probleme, reducerea facturilor la energie și asigurarea confortului termic în locuințe.

Bibliografie

1. Biroul Național de Statistică, Balanța Energetică a Republicii Moldova, 2015;
2. Raportul auditului performanței Fondului pentru eficiență energetică aprobat prin Hotărârea Curții de Conturi nr.54 din 28.11.2014;
3. Raportul Băncii Mondiale „Balcanii de Vest: Creșterea eficienței energetice în clădiri”, 2014;
4. Biroul Național de Statistică, Anuarul statistic al Republicii Moldova, 2015;
5. Igor Zănoaga, Eficiența energetică a clădirilor în municipiul Chișinău, IDIS Viitorul, 2012;
6. European Court of Auditors, Cost-effectiveness of Cohesion Policy Investments in Energy Efficiency, 2012;
7. Manualul Operațional al Fondului pentru Eficiență Energetică: http://www.fee.md/media/files/Manual_Operational_FEE_mai2015.pdf.

