

Andrzej Kassenberg
Instytut na rzecz Ekorozwoju

**ALTERNATYWNA POLITYKA
ENERGETYCZNA POLSKI DO ROKU
2030 JAKO DROGOWSKAZ DLA
FORMUŁOWANIA STRATEGII
ENERGETYCZNYCH**

**VIII DNI OSZCZĘDZANIA ENERGII
WROCŁAW 3-4. LISTOPADA 2010 R.**

Ślad ekologiczny świata 1960 - 2050

(wg Living Planet Report, WWF)

Ślad ekologiczny Polski 1961 – 2005

(wg Living Planet Report, WWF)

Nowy paradygmat

- Punktem wyjścia do budowy dokumentów strategicznych w związku z:
 - ograniczonością zasobów;
 - określoną zdolnością środowiska do absorpcji zanieczyszczeń jak i potrzebami zapewnienia wysokiej jakości życia;

są:

- **Ilość dostępnych zasobów** (przeznaczonych) dla danej dziedziny gospodarki zasobów;
- Limit odprowadzanych do środowiska z danej dziedziny gospodarki **zanieczyszczeń**.

Uwarunkowania wewnętrzne I

- Wysoka energo- i elektrochłonność gospodarki
 - 384 koe/1000 euro w PL wobec 150 koe/1000 euro w UE15 i 167 koe/1000 euro w UE15 w 2008 r.
- Wysoki udział węgla w bilansie energii pierwotnej i elektroenergetyce
 - 65% zapotrzebowania na energię pierwotną pokrywa się przez spalanie węgla, a w produkcji energii elektrycznej węgiel stanowi 94%.
- Wysoka emisyjność gospodarki
 - Emisyjność polskich elektrowni węglowych - 950 kgCO₂/MWh, a mogłaby 700 kgCO₂/MWh – technologiczna możliwość 475 kgCO₂/MWh.
- Zapóźnienie technologiczne polskiej energetyki
 - 40% bloków energetycznych ma 40 lat i więcej!
- Najwyższe koszty zewnętrzne produkcji energii elektrycznej w UE
 - 5-18 eurocent/kWh przy średniej unijnej 1,8-5,9 eurocent/kWh

Uwarunkowania wewnętrzne II

- Powolne tempo rozwoju odnawialnych źródeł
 - potencjał ekonomiczny jest wykorzystywany w ok. 1/5.
- Niedorozwój sieci przesyłowej i sieci rozdzielczych
 - zła topologia sieci Pn-Pd
 - zdekapitalizowana w ponad 70% (około 260 tys. km nN i 207 tys. km SN), a stacji w około 80% (na około 150 tys. stacji).
 - 56,6% linii energetycznych niskich napić nie spełnia podstawowych standardów w zakresie poziomu dostarczanego napięcia.
- Nadmierny rozwój transportu samochodowego kosztem innych form
 - znaczny wzrost emisji gazów cieplarnianych, i to o ponad 77% w ciągu 20 lat
- Niska kultura użytkowania energii

Uwarunkowania zewnętrzne

- Globalizacja
- Kryzys klimatyczno-energetyczny - Pakiet
- Kryzys finansowy
- Słabość integracji UE
- Powolność w otwieraniu rynków

Cel strategiczny

Tworzenie warunków do efektywnego zaspakajania potrzeb energetycznych w ramach wyznaczonych i dostępnych zasobów naturalnych oraz limitów dotyczących odprowadzania do środowiska zanieczyszczeń.

Cele szczegółowe I

- **Bezpieczeństwo**
 - nie wpadnięcia w pułapkę gospodarczej i politycznej zależności
 - pewności dostaw energii
 - energia w cenach konkurencyjny
- **Konkurencyjność**
 - dywersyfikacja
 - zapewnienie konkurencyjność polskiej gospodarki
 - możliwość wyboru poziomu jakości usług
 - zapewnienie sprawnego funkcjonowania rynku

Cele szczegółowe II

■ Zrównoważony rozwój

- redukcja 1988 – 2020 o 40% emisji GHG (Polityka klimatyczna PL) – 338 mln ton CO_{2eq}
- redukcja 1990 – 2050 emisji GHG o 80% - 90 mln ton CO_{2eq}
- redukcja emisji GHG w sektorze EU ETS z 151 mln ton CO_{2eq} w 2005 do 116 mln ton CO_{2eq} w roku 2020 i 71 mln ton CO_{2eq} w roku 2030
- 15% udział OZE i 10% biopaliw w 2020 roku

■ Cele społeczne

- gwarancja dostawy
- brak dyskryminacyjny
- rozwoju lokalnej aktywności i miejsc pracy

Zasady realizacji APE

- ✓ **wysokiej efektywności energetycznej stylu życia;**
- ✓ **wysokiej efektywności końcowego użytkowania energii;**
- ✓ **wysokiej sprawności wytwarzania i przesyłania energii;**
- ✓ **ponoszenia pełnych kosztów wytwarzania, dystrybucji i użytkowania energii oraz paliw;**
- ✓ **kształtowania zrównoważonej mobilności.**

Analiza scenariuszowa I

- Przyjęty strategiczny cel wyrażony **dopuszczalną wielkością emisji CO₂** był podstawą do **formułowania strategii** dojścia do tego limitu tzn. ustaleń w formie scenariuszy o różnym mixi'e energetycznym przy założeniu **zaspokojenia potrzeb na energię elektryczną**.
- Podstawowym parametrem modelującym scenariusze były **wzrost (w wyniku inwestycji) i spadek (w wyniku dekapitalizacji) mocy** zainstalowanej w poszczególnych rodzajach wytwarzania energii elektrycznej.

Analiza scenariuszowa II

Scenariusz:

- „wszystko mający”,
- bez atomu,
- bez węgla brunatnego,
- bez gazu,
- z maksymalnym udziałem energetyki odnawialnej,
- maksymalnej efektywności energetycznej.

Biorąc pod uwagę koszty, zagadnienia technologiczne, problemy społeczne i kwestie ekologiczne, do dalszych prac wybrano **scenariusz z maksymalną, zmienną w czasie efektywnością energetyczną i znacznym udziałem OZE.**

Wymiar wybranego scenariusza

- wielkość produkcji energii elektrycznej na poziomie 171 TWh w roku 2020 i na poziomie **192 TWh w roku 2030**, przy 156 TWh w roku 2005;
- tempo wzrostu **efektywności energetycznej** na poziomie **2,5%** średnio rocznie do roku 2020, a później na poziomie 2% średnio rocznie do roku 2030;
- wielkość udziału energetyki odnawialnej na poziomie **19%** energii elektrycznej końcowej w roku 2020 i na poziomie **35%** energii końcowej w roku 2030, przy 3% w roku 2006;
- **spadek emisji CO₂ z 151 mln ton w roku 2006 do 116 mln ton w roku 2020 i do 71 mln ton CO₂ w roku 2030** (dotyczy elektrowni i elektrociepłowni zawodowych ujętych w EU ETS).

Potencjał efektywności energetycznej w 2020 r. - 25% energii finalnej z 2007 r.

Obszary poprawy efektywności energetycznej	Potencjał [TWh/rok]	Udział w %
Wytwarzanie energii elektrycznej	40,0	18,8
Sprzęt gospodarstwa domowego i oświetlenie mieszkań	9,7	4,6
Budynki mieszkalne i użyteczności publicznej, małe i średnie przedsiębiorstwa, lokalna produkcja ciepła	142,5	67,0
Napędy	12,4	5,8
Modernizacja ciepłowniczych sieci przesyłowych i dystrybucyjnych	3,1	1,5
Modernizacja elektrycznych sieci przesyłowych i dystrybucyjnych	3,5	1,6
Oświetlenie ulic i placów	1,3	0,6
Oświetlenie hali i warsztatów	0,3	0,1
Razem	212,8	100,0

Źródło: Raport. *Możliwości zwiększenia efektywności energetycznej Polski w ramach wdrażania Pakietu energetyczno-klimatycznego*. Fundacja Efektywnego Wykorzystania Energii, Katowice, listopad 2009.

Efekty oszczędzania i rozwoju OZE - 2020

- zmniejszenie zużycia energii elektrycznej o 40 TWh/rok, a paliw i innych rodzajów energii o 307,7 PJ/rok,
- redukcja emisji CO₂ o 57,5 mln ton CO₂/rok,
- zmniejszenie kosztów energii u użytkowników o 35,9 mld zł/rok,
- zmniejszenie kosztów wytwarzania energii elektrycznej z 59,1 mld zł/rok do 48,5 mld zł/rok (przy zwiększeniu udziału energii z OZE z 7,5 proc. do 16,8 proc.),
- zwiększenie liczby miejsc pracy w związku z oszczędzaniem energii – narastająco o 298 tys. pełnozatrudnionych w latach 2011–2020
- dziesiątki tysięcy miejsc pracy przy budowie, obsłudze, usługach związanych z OZE i w rolnictwie energetycznym.

Zrównoważona mobilność I

Prognoza zużycia energii i emisji GHG

	Kontynuacja trendu			W kierunku zrównoważonego rozwój transportu		
	2005	2020	2030	2005	2020	2030
	Pasażerowie w mld MJ	329	493	551	329	412
Ładunki w mld MJ	280	421	478	280	385	390
Razem w mld MJ	609	914	1029	609	797	773
Emisja gazów cieplarnianych w mln ton CO _{2eq} (wzrost w stosunku do roku 2005)	37	58 (57%)	62 (68%)	37	45 (22%)	47 (27%)

Źródło: W. Suchorzewski „Zużycie energii w transporcie”, opracowanie wykonane na potrzeby APE.

Zrównoważona mobilność II

Konieczne są radykalne działania:

- **zwolnienie tempa wzrostu transportochłonności** gospodarki i życia (mierzonej liczbą tonokilometrów i pasażerokilometrów),
- **zahamowanie wzrostu**, lub nawet ograniczenie udziału środków transportu wysoce energochłonnych, to jest **transportu drogowego** ładunków, transportu indywidualnego osób (samochód osobowy) i lotniczego,
- **poprawa efektywności funkcjonowania transportu**, np. przez zwiększenie stopnia wykorzystania ładowności środków transportu w przewozach ładunków i osób,
- **popieranie postępu w technologii transportu**, w tym przede wszystkim produkcji środków transportu o zwiększonej efektywności energetycznej oraz zasilanych ze źródeł energii alternatywnych w stosunku do ropy i węgla.

Mechanizmy administracyjne

- regulacje prawne na poziomie ustaw, rozporządzeń i instrukcji.
- specjalną kategorią są standardy, a przede wszystkim minimalne standardy efektywności energetycznej (dla budynków, pojazdów itp.)
- obowiązkowe taryfy (np. dla regulowanego przesyłu i dystrybucji)
- podatki, w tym neutralny budżetowo „zielono – czarny” podatek węglowy, służący do kompensowania kosztów „zielonych” paliw, szczególnie w ogrzewnictwie.

Mechanizmy motywacyjne

- **ulgi kredytowe** (*tax credits*) przyznawane w wyniku zakupów lub inwestycji energo-oszczędnych.
- **systemy zbywalnych praw majątkowych** związanych ze świadectwami pochodzenia, nazywane popularnie kolorowymi certyfikatami.
 - **zielone** wspierają rozwój elektroenergetyki odnawialnej,
 - **czzerwone** wspierają wysokosprawną kogenerację węglową (i mikro źródła),
 - **żółte** gazową.
 - **białe** wspierające efektywność energetyczną
 - **błękitne** wspierające wysokosprawne źródła $\eta > 46\%$
 - **pomarańczowe** wspierające technologie „czystego węgla” np. CCS

Mechanizmy instytucjonalne i informacyjne

- **Agencja ds. Energii i Klimatu** odpowiedzialna za integrację polityki energetycznej i klimatycznej w tym wdrażanie pakietu klimatyczno – energetycznego;
- **Fundusz** Efektywności Energetycznej oraz Energii Odnawialnej
- **Powszechna Internetowa Platforma Efektywności Energetycznej**
- Prezes Urzędu Regulacji Energii jako instytucja kontrolna i monitorująca sytuację w sektorach energetycznych, ze statutową odpowiedzialnością **promowania efektywności energetycznej i zasad zrównoważonego rozwoju** wynikających wprost z Konstytucji RP.

Optymalna dla energetyki hierarchia czasowa do 2030 r. (I)

- Wzrost efektywności już od zaraz
 - białe certyfikaty,
 - powołanie Funduszu Efektywności Energetycznej i Energii Odnawialnej
 - zastosowanie komercyjnych instrumentów rynkowych, jak *Performance Contracting*,
 - prowadzenie szerokiej kampanii edukacyjno-informacyjnej,
 - zmiany w edukacji i szkoleniach zawodowych
 - znowelizowanie prawa budowlanego - w 2020 roku nowe budynki powinny zużywać nie więcej niż 25 kWh/m²/rok energii cieplnej
- Modernizacja i rozbudowa sieci przesyłowych – prawie od zaraz
 - zapewnienie intensywnego rozwoju sieci elektroenergetycznych przesyłowych, na potrzeby morskich farm wiatrowych i dużych farm lądowych oraz dystrybucyjnych na potrzeby źródeł rozproszonych.

Optymalna dla energetyki hierarchia czasowa do 2030 r. (II)

- **Pobudzenie aktywności w OZE jako podstawy energetyki rozproszonej – dwa lata**
 - utrzymania stabilnych i konkurencyjnych zasad wsparcia instalacji OZE
 - zmiana ustawy o obszarach morskich RP i administracji morskiej pozwalająca na przygotowanie i realizację morskich farm wiatrowych.
 - stworzenie otoczenia legislacyjnego dla biogazowi rolniczych,
 - efektywne gospodarowanie środkami na wsparcie inwestycji, pochodzącymi z opłat zastępczych, środków UE i ze sprzedaży nadwyżek z Protokołu z Kioto - inwestycje sieciowe oraz obniżanie kosztów inwestycyjnych przedsięwzięć innowacyjnych
 - wprowadzenie transparentnego i przewidywalnego podejścia do energetyki odnawialnej służb ochrony środowiska.
 - wprowadzenie obowiązkowego rocznego limitu ofert przyłączeniowych OZE.

Optymalna dla energetyki hierarchia czasowa do 2030 r. (III)

- **Restytucja mocy – kilka lat i dalej**
 - **Przede wszystkim energetyka gazowa**
 - **węgiel brunatny – duże ryzyko**
 - **Czyste technologie węglowe**
 - **CCS – technologia kontrowersyjna**

Optymalna dla energetyki hierarchia czasowa do 2030 r. (IV)

- Energetyka - jądrowa (pomijając zagrożenia jak odpady czy terroryzm) – nie stanowi opcji gospodarczo uzasadnionej
 - nie rozwiąże w wymaganym czasie podstawowych problemów energetyki
 - koszty niedoszacowane o 50-65% wraz z koniecznymi gwarancjami ze strony państwa, stanowią b. drogą i ryzykowną opcję
 - utrwali dominację energetyki systemowej z dużymi obiektami prawie do końca XXI w.
 - ograniczy rozwój innych, tańszych źródeł energii – obniży budowanie przewagi konkurencyjnej w urządzeniach energetyki rozproszonej
 - wpływa korzystnie na ochronę klimatu

APE na poziomie regionalnym lub lokalnym

- Określenie limitu w emisji gazów cieplarnianych lub skali rozwoju OZE
- Identyfikacja podstawowych problemów w zaspakajaniu potrzeb energetycznych
- Sformułowanie scenariuszy lub ścieżek dojścia
- Dokonanie wyboru scenariusza lub ścieżki w najkorzystniejszy sposób spełniającego założone wymagania
- Robocza wersja polityki do szerokiej konsultacji
- Decyzja władz lokalnych

Co chcemy uzyskać?

- Nowe podejście do budowania dokumentów strategicznych – od **limitów środowiskowych**;
- Zbiektywizowanie prac nad dokumentami strategicznym gdzie **decyzja polityczna** co do wyboru drogi rozwoju **jest na końcu**, a nie na początku procesu.
- Zachęcenie do **szerokich debat publicznych** nad dokumentami strategicznymi.

Pytanie o przyszłość

Przyszłość to nie wielkie systemowe elektrownie i gdzieś tam OZE a przyszłości to energetyka rozproszona, odnawialna zabezpieczona przez dużą energetykę gazową lub nowoczesną węglową.

Patrz Dania – 100% OZE w roku 2050

Odwaga utopii

w interesie przyszłych pokoleń

http://www.desertec.org/fileadmin/downloads/desertec-foundation_redpaper_3rd-edition_english.pdf

Dziękuję za uwagę !

Andrzej Kassenberg

Instytut na rzecz Ekorozwoju

www.ine-isd.org.pl

www.chronmyklimat.pl

ul. Nabelaka 15 lok. 1

00-743 Warszawa

tel. (22) 8510402 fax. (22) 8510400

a.kassenberg@ine-isd.org.pl