

Le politiche energetiche di Regione Liguria: Il Piano Energetico Ambientale Regionale 2014-2020

28 Novembre 2014
Sanremo, Via della Repubblica 11

Ing. Silvia Moggia

II PEAR 2014-2020

La Regione Liguria ha avviato il processo di **aggiornamento del Piano Energetico Ambientale Regionale (PEAR)** approvato dal Consiglio Regionale con **deliberazione del Consiglio Regionale del 2 dicembre 2003 n. 43** e modificato con deliberazione del Consiglio Regionale del 3 febbraio 2009, n. 3 relativamente agli obiettivi per la fonte eolica.

II PEAR 2014-2020

Schema di Piano e Rapporto Ambientale Preliminare
approvati con **dGR n. 1174 del 25 Settembre 2013**

Fase di Scoping

PROSSIMI PASSI:

1. La Giunta Regionale approva lo schema di Piano e delega l'Assessore competente per materia ad indire e coordinare l'inchiesta pubblica sui contenuti del documento;

II PEAR 2014-2020

2. Inchiesta pubblica e possibilità di presentare osservazioni entro i successivi 45 giorni;
3. Trascorsi 90 giorni trasmissione alla Giunta delle osservazioni dei soggetti consultati con le proprie valutazioni;
4. La Giunta Regionale formula la proposta di schema definitivo di Piano al Consiglio Regionale, per l'approvazione.

Obiettivi 1/2

Aggiornare la Pianificazione Energetica Regionale alla luce del **Decreto del Ministero dello Sviluppo Economico 15 marzo 2012** recante “Definizione e qualificazione degli obiettivi regionali in materia di fonti rinnovabili e definizione delle modalità di gestione dei casi di mancato raggiungimento degli obiettivi da parte delle regioni e delle province autonome (c.d. **Burden Sharing**)”

Il Burden Sharing

Il DM 15/3/2012 ripartisce l'obiettivo nazionale di sviluppo delle fonti rinnovabili (17%) tra le varie regioni italiane, assegnando alla Liguria l'obiettivo finale del 14,1% e obiettivi intermedi biennali

$$\frac{\text{Consumo Finale da Fonti rinnovabili}}{\text{Consumo Finale Lordo}} = 14,1\%$$

Liguria	Anno iniziale riferimento	2020
FER-E [ktep]	32	58
FER-C [ktep]	71	354
<i>Totale</i>	103	412

La ripartizione tra fonti rinnovabili "elettriche" (FER-E) e "termiche" (FER-C) è NON VINCOLANTE

Liguria	Anno iniziale riferimento	Obiettivi annuali (FER-E + FER-C)				
		2012	2014	2016	2018	2020
[%]	3,4	6,8	8,0	9,5	11,4	14,1
[ktep]	103	198	232	276	333	412

Liguria	Anno iniziale riferimento	Consumi finali lordi				
		2012	2014	2016	2018	2020
[ktep]	3.005	2.903	2.909	2.915	2.921	2.927

Obiettivi 2/2

La Regione Liguria con il nuovo Piano Energetico intende dotarsi di un documento di posizionamento strategico di supporto alla **programmazione** dei Fondi Comunitari 2014-2020 in materia di energia, formazione nei settori della *green economy*, sviluppo economico delle imprese operanti nel settore dell'energia, sviluppo rurale.

APPROCCIO METODOLOGICO TRASVERSALE della tematica energetica rispetto ad **altre programmazioni regionali** ed in particolare:

- Ricerca e innovazione nel settore energetico
- Formazione (*green jobs*)
- Sviluppo economico e competitività (analisi dell'impatto economico ed occupazionale derivante dall'attuazione del Piano)
- Tutela del territorio (biomassa e filiera del bosco)
- Rifiuti (correlazione con il Piano dei rifiuti)

Aspetti Metodologici – SCHEMA DI PEAR

dGR n. 1174/2013

Come si è proceduto:

1. Analisi del **posizionamento regionale:**

Bilancio Energetico Regionale 2008 (prossimo aggiornamento 2011) e stima della produzione attuale di energia da fonti rinnovabili

Situazione attuale Fonti Rinnovabili	Potenza [MW]	Energia prodotta da FER [GWh/anno]	Energia prodotta da FER [ktep/anno]
Solare Fotovoltaico	74	72	6
Eolico	60	120	10
Idroelettrico	84	235	20
Biogas	20	124	11
Biomassa	542	651	56
Solare Termico	11	9	0,7
Pompe di calore	1400	612	53 (*)

5,4%**

** Calcolato sui CFL al 2012 stabiliti dal DM 15/03/2012 (2.903 ktep) in attesa del BER 2011

Aspetti Metodologici – SCHEMA DI PEAR

dGR n. 1174/2013

2. **Punti di forza/debolezza opportunità e minacce** relativi a sviluppo delle fonti rinnovabili e miglioramento dell'efficienza energetica anche in considerazione degli esiti del PEAR 2003
3. Studio ed analisi dei **possibili scenari di sviluppo** anche in relazione all'introduzione di innovazioni tecnologiche in campo energetico

Aspetti Metodologici – SCHEMA DI PEAR

dGR n. 1174/2013

4. Definizione dei **macro-obiettivi, obiettivi generali e linee di sviluppo del PEAR**, corredati di scenari al 2020 riferiti alle fonti rinnovabili ed alla riduzione dei consumi energetici

Macro obiettivi:

- A. Burden Sharing
- B. Sviluppo Economico
- C. Comunicazione

Obiettivi Generali:

- OG1 Efficienza Energetica
- OG2 Fonti rinnovabili
- OG3 Sostegno alla competitività del sistema produttivo regionale
- OG4 Informazione dei cittadini e formazione degli operatori sui temi energetici

Linee di Sviluppo e obiettivi per settore e per fonte

Macro – obiettivi, obiettivi generali e linee di sviluppo – SCHEMA DI PEAR dGR n. 1174/2013

MACRO - OBIETTIVI	OBIETTIVI GENERALI	LINEE DI SVILUPPO
<p>A. Burden Sharing</p> <p>(conseguimento dell'obiettivo COM 15/3/2012 : 14,1%)</p>	<p>O.G.1. Efficienza Energetica</p>	<p>EE.1. Ridurre i consumi energetici del settore residenziale</p> <p>Incrementare l'efficienza energetica nei settori terziario, illuminazione pubblica, imprese e cicli produttivi</p>
	<p>O.G.2. Fonti rinnovabili (Eoliche e Termiche)</p>	<p>FER.1. Promuovere la realizzazione di impianti fotovoltaici su tetti e in aree industriali o degradate dal punto di vista ambientale</p>
		<p>FER.2. Favorire l'installazione di impianti eolici attraverso la semplificazione delle procedure autorizzative</p>
		<p>FER.3. Sostenere l'installazione di impianti di piccola taglia nel settore idroelettrico e la riattivazione di centraline esistenti</p>
		<p>FER.4. Incrementare la produzione energetica da biogas da RSU ed acque reflue</p>
		<p>FER.5. Sviluppare la ricerca nei settori tecnologici correlati alle fonti rinnovabili ed all'efficienza energetica</p>
		<p>FER.6. Favorire lo sviluppo delle Smart-grid</p>
		<p>FER.7. Sostenere la diffusione di impianti a biomassa di piccola e media taglia attraverso lo sviluppo della filiera legno-energia e l'utilizzo della biomassa locale</p>
		<p>FER.8. Incrementare il ricorso alla tecnologia solare termica</p>
<p>FER.9. Promuovere l'impiego delle pompe di calore nel settore civile</p>		

In Revisione

Macro – obiettivi, obiettivi generali e linee di sviluppo – SCHEMA DI PEAR dGR n. 1174/2013

MACRO - OBIETTIVI	OBIETTIVI GENERALI	LINEE DI SVILUPPO
B. Sviluppo economico	O.G.3. Sostegno alla competitività del sistema produttivo regionale	SE.1. Sostenere le imprese che operano nel settore della Green Economy in Liguria
		SE.2. Sostenere lo sviluppo e la qualificazione nei settori delle attività impiantistico (efficienza energetica e risparmio energetico)
C. Comunicazione	O.G.4. Formazione dei cittadini e informazione degli operatori sui temi energetici	IF.1. Promuovere la formazione professionale e l'alta formazione nel settore energetico anche con riferimento a nuove figure professionali ed ai giovani
		IF.2. Coinvolgere i portatori di interesse nel settore dell'energia in tutte le fasi di attuazione del Piano
		IF.3. Realizzare azioni di sensibilizzazione rivolte ai cittadini

In Revisione

Stato attuale e obiettivi per fonte – SCHEMA DI PEAR dGR n. 1174/2013

TIPOLOGIA DI FONTE RINNOVABILE (FER-E e FER-C)	Situazione Attuale		Scenario di Piano	
	Potenza Installata [MW]	Produzione di energia rinnovabile [ktep]	Potenza Installata [MW]	Produzione di energia rinnovabile [ktep]
Fotovoltaico	74	6	25	21
Eolico	60	10	40	69
Idroelettrico	84	20	100	24
Biogas	20	11	30	16
Biomassa	542	5	2000	206
Solare Termico	11	0,7	120	7
Pompe di calore	1400	3 (*)	1800	68 (*)
TOTALE		157		412

(*) La quota di energia prodotta da PdC da considerarsi rinnovabile è calcolata secondo la Direttiva Europea 2009/28/CE e relative linee guida

Scenario Business As Usual e Scenario di Piano

– SCHEMA DI PEAR dGR n. 1174/2013

TIPOLOGIA FONTE RINNOVABILE (FER-E e FER-C)	Situazione Attuale		Scenario "Business As Usual"		Scenario di Piano	
	Potenza Installata [MW]	Produzione di energia rinnovabile [ktep/anno]	Potenza Installata [MW]	Produzione di energia rinnovabile [ktep/anno]	Potenza Installata [MW]	Produzione di energia rinnovabile [ktep/anno]
Fotovoltaico	74	6	118	10	74	21
Eolico	60	10	120	21	60	69
Idroelettrico	84	20	84	20	84	24
Biogas	20	11	20	11	30	16
Biomassa	542	56	542	56	2000	206
Solare Termico	11	0,7	23	1,4	120	7
Pompe di calore	1400	53 (*)	1400	53 (*)	1800	68 (*)
TOTALE		157		171		412

Ricadute – SCHEMA DI PEAR dGR n. 1174/2013

- Ambiente e qualità della vita nel territorio
- Tutela del territorio
- Sviluppo economico, occupazione e competitività nel settore energia
- Riduzione dei costi energetici per cittadini ed imprese

La Valutazione Ambientale Strategica – SCHEMA DI PEAR dGR n. 1174/2013

Il processo di formazione del Piano è accompagnato dalla **Valutazione Ambientale Strategica**, come strumento di supporto alle decisioni (*Rapporto Ambientale Preliminare*).

VAS come strumento di formulazione ed attuazione del Piano, secondo un **processo ciclico virtuoso**.

Le prossime fasi – SCHEMA DI PEAR dGR n. 1174/2013

Approvazione con provvedimento della Giunta Regionale:

- Schema di Piano
- Rapporto Ambientale + Studio di Incidenza
- Sintesi non tecnica

Delega al Dirigente dell'AP (direttamente o attraverso l'Assessore competente) a presiedere l'Inchiesta Pubblica ed Approvazione delle modalità d'inchiesta.

Pubblicazione -Trasmissione - Deposito (AP)

Le prossime fasi – SCHEMA DI PEAR dGR n. 1174/2013

Trasmissione del Piano adottato, Rapporto Ambientale (RA) e Sintesi non Tecnica all'AC ed agli SCMA

Pubblicazione di avviso sul BURL e sul sito web del Dipartimento Ambiente

Deposito del Piano adottato, RA e Sintesi non Tecnica presso gli uffici dell'AP e delle Province interessate

Fase pubblica nella quale è messa a disposizione del pubblico e dei SCMA lo Schema di Piano, il RA e la Sintesi non Tecnica e chiunque può presentare proprie osservazioni .

Grazie per l'attenzione

**Infrastrutture Recupero Energia Agenzia
Regionale Ligure – I.R.E. S.p.A.**
E-mail: info@ireliguria.it.
PEC: irespa@legalmail.it. WEB: www.ireliguria.it.

DIVISIONE ENERGIA
Via XX Settembre 41, 16121 – Genova
Tel. +39.010.548.8730. Fax: +39.010.570.0490
E-mail: energia@ireliguria.it