
Stowarzyszenie Elektryków Polskich Warszawa, 7 września 2008r.

Opinia SEP na temat opracowań Departamentu Energetyki
Ministerstwa Gospodarki:

• „Polityka energetyczna Polski – Strategia do 2030 roku'' – wersja nr 1 z dnia 31 lipca 2008 r.;
• „Tezy do dyskusji nad Polityką energetyczną Polski do roku 2030”.

1. Przekazanie do zaopiniowania specjalistom i to, zarówno ze strony firm energetycznych jak

i organizacji pozarządowych, projektu dokumentu dotyczącego polityki energetycznej uznać

można za krok w dobrym kierunku. Skuteczność tego typu akcji zależy jednak od spełnienia,

co najmniej dwóch warunków.

1) Jeden, to zawarcie w projekcie wyników analiz techniczno - ekonomicznych oraz

skwantyfikowanych wskaźników, jakie mają być osiągnięte w okresie do 2030r., jak

również propozycji konkretnych rozwiązań prawnych.

2) Drugi dotyczy okresu wykorzystania uwag i opinii już po ich złożeniu i uwzględnienia

w przyszłym dokumencie propozycji wynikających z ankietowania wstępnego

projektu.

Już na wstępie stwierdzić można, że w opiniowanym dokumencie o polityce

energetycznej nie spełniono warunku pierwszego, a spełnienie drugiego przy tak dużej liczbie

ankietowanych jest bardzo trudne.

Strategia energetyczna kraju musi wynikać z wielowariantowej analizy

optymalizacyjnej rozwoju sektora energii w powiązaniu z modelowaniem rozwoju gospodarki

narodowej i zawierać projekcje bilansu paliwowo – energetycznego.

Polityka energetyczna, sięgająca w swoich założeniach aż po rok 2030, musi też

pokazywać projekcję energetyki jako sprywatyzowanej, konkurencyjnej, innowacyjnej i jak

najmniej obciążającej środowisko naturalne dziedziny gospodarki krajowej.

Ponadto dokument sprawia wrażenie, że został opracowany na podstawie opinii bliżej

nie przedstawionej grupy ekspertów, podchodzących do tematu nie zawsze obiektywnie.

Zauważyć można, że wykorzystywanie koncepcje poszczególnych ekspertów,

reprezentujących zwykle różne grupy interesów lub usiłujących realizować własne wizje,

niekiedy motywowane ideologicznie nie doprowadzi do określenia właściwego z punktu

widzenia całości gospodarki Polski rozwiązania.

2. Problem energetyki jądrowej

 2

2.1 Większość wykonanych w ostatnich latach analiz optymalizacyjnych wykazała

konieczność wprowadzenia w Polsce energetyki jądrowej już w pespektywie 2020r. W

szczególności analizy wykonane przez ARE, jeszcze przed ogłoszeniem przez Komisję

Europejską szczegółowych założeń pakietu energetyczno- klimatycznego, wykazały potrzebę

uruchomienia w 2021r. EJ o mocy 1500 MW, a do 2030r. o mocy 7500 MW.

Niewątpliwie, po ogłoszeniu przez KE propozycji ze stycznia 2008 r. wprowadzających

znacznie wyższe koszty pozwoleń na redukcję lub emisję CO2 konieczna stała się aktualizacja

tych analiz. Jest jednak oczywiste, że po uwzględnieniu tych nowych danych (kosztów)

wyniki analiz wskażą na konieczność przyspieszenia budowy elektrowni jądrowych.

Zwrócić można jednak uwagę, że uruchomienie EJ od roku 2020 wymaga już obecnie

szybkiego podjęcia działań tworzących odpowiednie warunki dla inwestycji w elektrownie

jądrowe. Konieczne jest dostosowanie oprzyrządowania prawnego, a także stworzenie

instytucji i infrastruktury, które mogłyby zapewnić właściwą gospodarkę paliwem jądrowym i

odpadami radioaktywnymi. Niezbędne staje się także z jednej strony podjęcie intensywnej

akcji uświadamiającej społeczeństwo o znaczącym wzroście poziomu bezpieczeństwa

nowoczesnych instalacji jądrowych, a z drugiej stworzenie przepisów mogących skutecznie

zabezpieczyć przed efektywnymi protestami uniemożliwiającymi realizację już uzgodnionych

projektów.

2.2 Dokument strategii na okres dwudziestu lat nie może zawierać sformułowań „...zasadne

jest rozważenie wprowadzenia opcji energetyki jądrowej w Polsce” czy „Polska będzie też

przygotowywać się do ... ewentualnego wprowadzenia energetyki jądrowej....” To są

sformułowania wskazujące, że w okresie trwających ponad dwa lata prac nad nim nie

dokonano żadnych rozważań pozwalających na powiedzenie czegoś więcej niż " ...zasadne

jest rozważenie ...". Jak stwierdzały uchwały wielu sympozjów i konferencji organizowanych

przez Stowarzyszenie Elektryków Polskich, w Polsce należy niezwłocznie podjąć działania

dla zbudowania pierwszej, a potem dalszych elektrowni jądrowych [17]. Każdy rok

opóźnienia to rok poważnych strat gospodarczych. Mówimy dziś o uruchomieniu pierwszej

elektrowni jądrowej w 2021 roku, ale tylko dlatego, że nie jest to wcześniej możliwe. Jeżeli

jednak będziemy zwlekać, minie i rok 2021 i następne lata – a elektrowni jądrowych nadal nie

będzie. I będziemy nadal ponosić straty gospodarcze, których można było uniknąć.

2.3 Najpilniejsze w chwili obecnej to powołanie – umocowanej pod Premierem RP –

jednostki, na przykład Agencji Wdrażania Energetyki Jądrowej, do której będzie należało

skoordynowanie przygotowań do wdrożenia energetyki jądrowej w Polsce oraz stworzenie

 3

niezbędnych podstaw prawnych i organizacyjnych dla jej skutecznego wdrożenia. W

pierwszej kolejności zespół ten powinien przygotować materiały do dyskusji społecznej na

temat budowy energetyki jądrowej w Polsce, zorganizować tę dyskusję i doprowadzić do

podjęcia przez Parlament RP uchwały o wykorzystaniu energetyki jądrowej w Polsce.

3. Problem tzw. okresu przejściowego.

Należy zwrócić uwagę, że przy obecnie występujących opóźnieniach inwestycyjnych w

elektrowniach (zarówno o charakterze odtworzeniowym jak i nowych mocy) oraz w sieciach

elektroenergetycznych, może zagrażać odbiorcom w Polsce ograniczenie dostaw mocy i

energii elektrycznej po 2011 roku. Zagrożenie to potęguje wiele niebezpiecznych symptomów

występujących w sektorze, a także w stosunku rządu do problemów sektora, a wśród nich:

• brak poważnych inwestycji w górnictwie zarówno węgla kamiennego jak i

brunatnego, co może skutkować koniecznością zwiększania importu węgla,

• brak stabilnego ukierunkowania na inwestycje, brak uprawnień do emisji CO2,

• podobnie w ciepłownictwie, brak uprawnień do emisji CO2,; przy czym sprowadzanie

problematyki ochrony środowiska do problemu CO2 absolutnie nie wyczerpuje

sprawy, jako że strategia UE przewiduje dalsze zaostrzanie standardów emisyjnych

zarówno w zakresie SO2, NOx czy pyłów, ale także PM10, rtęci (projekt nowej

Dyrektywy IPPC);

• zablokowanie eksportu przez operatora przesyłowego, potrzeba rozpoczęcia

przygotowań do wdrożenia systemu komunikatów operatorskich o ograniczeniach w

dostawach energii elektrycznej dla odbiorców końcowych;

• udział energii odnawialnej jest w Polsce jednym z najniższych w Europie.

Jednocześnie jasne się stało, że wprowadzenie w Polsce w skali przemysłowej:

• bezemisyjnych technologii węglowych,

• technologii zgazowywania czy upłynniania węgla,

• energetyki jądrowej,

• energetyki wodorowej.

jest realne dopiero około roku 2020 – 2025. Powstaje zatem problem okresu przejściowego.

Polityka energetyczne powinna przedstawić wyniki analiz pozostałych technologii: gazowej

na gaz ziemny, wiatrowej, biogazowej, geotermalnej. Wspomnieć także można technologiach

zmniejszających popyt, a więc na przykład zakazie stosowania żarówek, wymianie silników,

czy urządzeń gospodarstwa domowego.

 4

Zwrócić można uwagę, że na przykład energetyka biogazowa jest bardzo kosztowna i jej

rozwój powinien być planowany i optymalizowany przy realistycznych założeniach

dotyczących zasobów nadających się do wykorzystania, przy akceptowalnych kosztach.

Celowe wydaje się zintensyfikowanie wykorzystania odpadów rolniczych, w tym

pochodzenia zwierzęcego (z hodowli i przemysłu spożywczego) i zaniechanie budowy

spalarni śmieci i odpadów, a w ich miejsce przewidywanie zgazowywania odpadów

organicznych.

W omawianym dokumencie jest wiele spostrzeżeń na ten temat, ale brak jest konkretnych

zamierzeń. Odsyłanie do innych dokumentów, jeszcze nie istniejących (np. Program

Innowacyjna energetyka – rolnictwo energetyczne) jest sprzeczne z zawartością Polityki

energetycznej wynikającą z Prawa energetycznego.

4. Problem racjonalizacji zużycia energii

4.1 Poprawa efektywności wykorzystania energii (w tym elektrycznej) jest jak

najbardziej pożądana i możliwa (choć wymagać będzie wielomiliardowych nakładów i będzie

procesem rozłożonym na wiele lat). Analiza strony popytowej powinna jednak uwzględniać

fakt, że wskaźnik jednostkowego zużycia energii elektrycznej (będący ciągle jeszcze

świadectwem rozwoju gospodarczego) wynosi obecnie około 4150 kWh/osobę i powoduje, że

polska znajduje się na odległym miejscu nie tylko wśród krajów europejskich (przykładowo

dla Korei Południowej wynosi on ponad 6000kWh/osobę. Przyjęcie więc w projekcie strategii

założenia o zeroenergetycznym rozwoju gospodarczym Polski w nadchodzących latach nie

wydaje się być założeniem realistycznym. Biorąc to pod uwagę, program strategiczny nie

powinien opierać się na założeniu, że oszczędności energii będą głównym środkiem

opanowania wzrostu zapotrzebowania energii elektrycznej. Hasła o oszczędzaniu energii nie

wystarczą do zrównoważenia bilansu energetycznego. Wprawdzie można importować energię

elektryczną, ale przykład włoski udowodnił, że prowadzi to nie tylko do bardzo wysokich cen

energii dla odbiorców, ale i uzależnienia bezpieczeństwa energetycznego kraju od

niewystarczających zazwyczaj elektrycznych linii przesyłowych. Import energii elektrycznej

można przewidywać jako rozwiązanie tymczasowe, ale na dłuższą metę jest działaniem

szkodliwym dla kraju.

Nie mniej propozycje poprawy efektywności końcowego zużycia energii zawarte w

Tezach uznać można za celowe i konieczne. Poprzeć należy zdecydowanie akcje edukacyjne

promujące oszczędzanie energii, i jednocześnie szeroko upowszechniać nie tylko zachowania

prooszczędnościowe, ale i systemy zarządzania odbiorami (DSM). Zwrócić można również

uwagę na celowość podejmowania przez rząd działań mających na celu:

 5

• stworzenie jasnych, elastycznych i stabilnych ram prawnych pozwalających firmom i

przedsiębiorcom podejmować długoterminowe inwestycje związane z poprawą

efektywności energetycznej;

• utworzenie specjalnych funduszy, z których będą wspierane przedsięwzięcia

proefektywnościowe podejmowane przez końcowych użytkowników energii, tak jak

tego wymaga odpowiednia dyrektywa unijna. W zakresie polityki ekologicznej stoimy

na stanowisku, że sprowadzanie problematyki ochrony środowiska do problemu CO2

absolutnie nie wyczerpuje tematu. Trzeba wyraźnie wskazać, że strategia UE

przewiduje dalsze zaostrzanie standardów emisyjnych nie tylko w zakresie SO2, NOx

czy pyłów klasycznych, ale także PM10, rtęci etc. (vide: projekt nowej Dyrektywy

IPPC).

4.2 Istotną rolę w zużyciu energii odgrywają straty energii w firmach energetycznych. W

stosunku do podmiotów zajmujących się wytwarzaniem, przesyłaniem i dystrybucją energii

powinien zostać wprowadzony ustawowy obowiązek stosowania działań oszczędnościowych

i planowania kierunków racjonalizujących zużycie energii, związanych z ich podstawową

działalnością tj. strat energii w sieciach przesyłowych i dystrybucyjnych oraz zużycia energii

na potrzeby własne systemów wytwórczych i przesyłowo - dystrybucyjnych.

5. Problemy systemu przesyłowego i sieci dystrybucyjnych

Niedoinwestowany, przestarzały a często zły stan techniczny infrastruktury sieciowej

związanej z przesyłem i dystrybucją energii elektrycznej, brak zdolności przesyłowych w

zakresie dostaw paliw gazowych stanowi poważne zagrożenie dla obecnych, a zwłaszcza

przyszłych dostaw energii elektrycznej i paliw gazowych

5.1 Konieczne jest przeprowadzenie remontów i modernizacji sieci 400 i 220 kV w celu

zwiększenia zdolności przesyłowych i ograniczenia możliwości awarii systemowych.

5.2 Istnieje pilna potrzeba budowy nowych połączeń transgranicznych zagęszczających

połączenia międzynarodowe. Przede wszystkim zachód i północny wschód. Połączenie

Krajnik – Vierraden i Mikołowa – Hagenwerder na zachodzie Polski jest niewystarczające.

Co najmniej dwa dalsze na tym kierunku są niezbędne. Podobnie połączenia z Litwą, która do

tej pory jest synchronizowana z krajami WNP, a nie z UCTE. Trudno sobie wyobrazić że

Litewska „Ignalina” lub to co po niej zostanie, będzie nadal oferowała dostawy do ziem

rosyjskich i białoruskich i nadal będzie zsynchronizowana z WNP. Potrzebne są więc dwie

linie z Polski do dwóch stacji (np. Kaunas, i Kruonis, bądź Lieutuvos PP) na terenie Litwy.

Analizie techniczno – ekonomiczne poddane powinny być liczba i jakość połączeń poprzez

północną oraz południową granice państwa.

 6

5.3 Uregulowania prawnego wymagają zagadnienia związane z uzyskiwaniem lokalizacji linii

przesyłowych. Dotychczasowe rozwiązania praktycznie uniemożliwiają budowę obiektów

infrastruktury systemu elektroenergetycznego.

5.4 Konieczne stało się uruchomienie rządowego programu reelektryfikacji wsi mającego na

celu zdecydowaną poprawę niezawodności dostawy energii dla odbiorców wiejskich, poprzez

między innymi wprowadzenie na szeroką skalę linii średnich i niskich napięć z przewodami

izolowanymi.

6. Problemy ograniczania emisji

6.1 W dokumencie brak jest określenia zarówno konkretnych sposobów faktycznego

zredukowania emisji gazów cieplarnianych w okresie do 2030 r. jak i przewidywanych

środków finansowych, ekonomicznych, a także prawnych służących realizacji redukcji.

Wspomnieć w tym miejscu można, że nie jest wykluczone zwiększenie zakresu redukcji

emisji przez UE z 20 do 30%.

6.2 Należy zalecić jeszcze większą ostrożność, niż w dokumencie, co do możliwości realnego

wdrożenia w Polsce technologii wychwytywania i składowania CO2 (Carbon Capture and

Storage – CCS). Często argument wdrożenia tej technologii jest używany w celu uzasadnienia

budowy nowych elektrowni węglowych. CCS jest dopiero na etapie badań i instalacji

demonstracyjnych, których powstanie przewidywane jest w latach 2015 – 2020. Z danych

literaturowych wynikają przesłanki przemawiające za tym, że nie spełni ona pokładanych

nadziei. Wśród tych przesłanek wymieniane są między innymi następujące:

• CCS nie będzie dostępne w porę, aby uniknąć niebezpiecznych zmian klimatycznych,

• technologia CCS zużywa od 10 do 40 % energii wytwarzanej przez elektrownię, a

więc zniweluje ona wzrost efektywności

• składowanie dwutlenku węgla pod ziemią jest ryzykowne, nie można zagwarantować

że stałe składowanie CO2 jest całkowicie bezpieczne, stanowi ono zagrożenie dla

zdrowia ludzkiego, ekosystemów i klimatu

• technologia CCS może prowadzić do podwojenia kosztów produkcji elektrowni i

podnieść cenę energii elektrycznej od 21 do 91%.

W Polsce trudno będzie znaleźć tereny na składowanie podziemne CO2, a jeszcze

trudniej uzyskać zgodę mieszkańców na składowanie pod ich gruntami miliardów metrów

sześciennych gazu, który w razie wydzielenia się na powierzchnię ziemi stanowi poważne

zagrożenie.

7. Jednolita i spójna polityka rządu

 7

Warunkiem niezbędnym do osiągnięcia zamierzonych celów jest prowadzenie

jednolitej polityki w wielu dziedzinach: podatkowej (akcyza), ochrony środowiska, realizacji

obowiązków właścicielskich, przestrzegania prawa energetycznego. Powinna to być polityka

rządowa, a nie resortowa. Stąd też można uznać za zasadne propozycje skupienia rządowej

problematyki sektora w jednym resorcie.

Należy zwrócić uwagę, że czeka nas okres rosnących i bardzo wysokich cen energii

związanych z: wolą spełnienia wymagań ekologicznych, wymuszaniem zachowań

proefektywnościowych, ale także z niedorozwojem rynku konkurencyjnego. Hasła o rozwoju

konkurencji mają w dokumencie charakter populistyczny i mają niewiele wspólnego z

rzeczywistością.

Elementem łagodzącym wysokie koszty energii powinna być generalna reforma

podatków mająca między innymi na celu obniżenie obciążeń działalności gospodarczej z

jednej strony, a drugiej, zgodną z przepisami unijnymi, pomoc dla tzw. odbiorców

wrażliwych. Pomoc ta nie może odbywać się kosztem firm energetycznych, drogą

wprowadzania taryf socjalnych, ale drogą specjalnych programów pomocy społecznej

8. Organizacja prac rozwojowych w sektorze energetycznym

8.1 Prowadzenie właściwej polityki energetycznej Polski, w zmieniających się

uwarunkowaniach zewnętrznych i wewnętrznych, a zapewniającej bezpieczeństwo dostaw

paliw i energii niezbędną ochronę środowiska, konkurencyjność i efektywność

gospodarowania - wymaga prowadzenia pilnych, ciągłych i profesjonalnych studiów

strategicznych w zakresie całego sektora energetycznego oraz jego branż. Stowarzyszenie

Elektryków Polskich od wielu już lat postuluje utworzenie Energetycznego Centrum

Strategicznego (ECS), skupiającego specjalistów z różnych branż energetycznych i różnych

dziedzin gospodarki (ekologia, ekonomika i finanse, prawo, informatyka itp.) jako zaplecza

doradczego organów rządowych i ustawodawczych, kreujących strategię zrównoważonego

rozwoju kraju i politykę energetyczną Polski zarówno w bliższym jak i dalszym horyzoncie

czasowym.

8.2 Wprawdzie znaczącą rolę w tworzeniu korzystnych z punktu widzenia kraju i

korelujących z celami Unii Europejskiej planów rozwoju powinien odgrywać operator

systemu przesyłowego, jako odpowiedzialny za planowanie, lecz jednak widzi się celowość

stworzenia postulowanego Centrum Strategii jako ciała niezależnego.

Na podstawie materiałów cząstkowych przygotowanych przez ekspertów SEP

i materiałów własnych opracował Tomasz E. Kołakowski

