
 1

Warszawa, 10 października 2007 r.

Stowarzyszenie Elektryków Polskich
Zarząd Główny
ul. Czackiego 3/5
Warszawa

Uwagi do projektu opracowania
pt. „ Polityka energetyczna Polski do 2030 roku”

przygotowanego przez Ministerstwo Gospodarki we wrześniu 2007 r.

I. Ocena realizacji polityki energetycznej w latach 2005 r. - I półrocze 2007 r.

1. UwaŜamy, Ŝe w pkt. 2.2 opracowania prawidłowo oceniono, iŜ występujące
rezerwy mocy w systemie elektroenergetycznym wydają się znaczne w wymiarze
arytmetycznym, jednak faktyczne rezerwy w chwili obecnej, a w szczególności
margines prognozowany na kilka najbliŜszych lat jest znacznie mniejszy,
poniewaŜ duŜa część mocy zainstalowanej i osiągalnej znajduje się
w elektrowniach starych, bliskich całkowitego zuŜycia technicznego
i/lub przewidzianych do likwidacji z powodu niemoŜliwości spełnienia wymogów
ekologicznych.

2. NaleŜy zwrócić uwagę na zagroŜenie dla rozwoju całej gospodarki narodowej
występujące ze względu na aktualne limity unijne w zakresie emisji dwutlenku
węgla, znacznie poniŜej protokołu z Kioto. Niskie limity CO2 mogą uderzyć
w polską gospodarkę, powodując znaczną podwyŜkę cen np. energii elektrycznej,
cementu, stali i ograniczenie ich produkcji, a tym samym rozwoju naszego kraju.

II. ZałoŜenia i metodyka prognozowania zapotrzebowania na paliwa i energię

1. UwaŜamy, Ŝe z uwagi na moŜliwość róŜnego kształtowania się rozwoju polskiej

gospodarki narodowej, jak równieŜ ze względu na moŜliwe zmiany w światowej
gospodarce energetycznej i sytuacji w Unii Europejskiej (np. wymagania
ekologiczne) prognoza zapotrzebowania na paliwa i energię
w Polsce do 2030 roku powinna być opracowana wariantowo.
Wariantowo, naszym zdaniem, powinna być rozpatrzona zarówno wielkość
zapotrzebowania na paliwa i energię, jak równieŜ struktura pokrycia tego
zapotrzebowania poszczególnymi nośnikami energii.

2. W prognozie cen na rynku europejskim przyjęto ceny ropy naftowej

od 54,5 USD/boe w 2005 r. do 62,8 USD/boe w 2030 r. przy aktualnej cenie
ok. 78–80 USD/boe ZałoŜony wzrost cen ropy naftowej jest znacznie niŜszy niŜ
gazu ziemnego, pomimo wzajemnej indeksacji wzrostu cen tych nośników energii
na rynkach światowych. Wydaje się, Ŝe cena węgla kamiennego jest zaniŜona - w
naszej ocenie w najbliŜszej perspektywie czasu o ok. 15 - 20 USD/t.

3. Do prognozy rozwoju systemu elektroenergetycznego uŜyto modelu
optymalizującego WASP, co do którego są zgłaszane przez niektóre ośrodki
naukowo-badawcze krytyczne uwagi. Unia Europejska w swoich opracowaniach
rozpatruje zapotrzebowanie na paliwa i energię wg poszczególnych gałęzi
przemysłu, budownictwa, usług, gospodarki rolnej itp., dla poszczególnych krajów

 2

UE (w tym równieŜ dla Polski), Do dalszych prac prognostycznych zarówno
regionalnych jak branŜowych jest wskazane zastosowanie bardziej szczegółowych
metod.

4. W załoŜeniach prognozy zapotrzebowania na paliwa i energię nie podano
prognozy demograficznej. Proponujemy uzupełnienie.

III. Wyniki prognozy

1. Zapotrzebowanie na energię pierwotną nie zostało skorelowane z aktualnymi

przewidywanymi bilansami poszczególnych podstawowych nośników energii.
Nie podano produkcji krajowej, importu i eksportu energii pierwotnej,
charakteryzujących sytuację energetyczną naszego kraju. Z materiałów
strategicznych opracowanych przez Ministerstwo Gospodarki
dla górnictwa węgla kamiennego (Strategia z dnia 31 lipca 2007 r.) wynika,
Ŝe dla tego nośnika energii nie opracowano bilansu potrzeb i moŜliwości pokrycia
zapotrzebowania. Natomiast dla określenia zapotrzebowania na węgiel kamienny
posłuŜono się tyko kontynuacją trendów zuŜycia z lat ubiegłych.
JeŜeli podobna sytuacja występuje dla innych nośników energii, to niezbędne jest
określenie spójnych, skoordynowanych wzajemnie bilansów tych nośników.

2. Wykazany w opracowaniu wzrost zapotrzebowania na energię elektryczną brutto
(od 146,1 TWh w 2005 r. do ok. 280 TWh w 2030 r.) jest stosunkowo wysoki, co
jest związane z załoŜeniem wysokiego tempa wzrostu PKB 5,1%.

3. Oprócz prognozy zuŜycia paliw do produkcji energii elektrycznej naleŜałoby
podać strukturę tej produkcji na poszczególnych nośnikach energii. UwaŜamy Ŝe
niezbędne jest opracowanie wariantowe produkcji energii elektrycznej wg rodzaju
nośników energii.

4. W opracowaniu nie określono prognozowanego zapotrzebowania mocy
w systemie elektroenergetycznym, co jest niezbędne dla określenia rysującego się
w następnych latach niedoboru mocy oraz wyznaczenia niezbędnych przyrostów
nowych mocy.

5. Nie bardzo wiadomo, jak określono istotne wielkości prognozowanych wielkości
krajowych emisji SO2, NOX, pyłu oraz CO2. NaleŜałoby podać metodykę i
załoŜenia do obliczeń.

6. W załączniku do opracowania naleŜy podać wskaźniki charakteryzujące
prognozowane wielkości zapotrzebowania paliw i energii umoŜliwiające
porównanie z innymi krajami, jak np.:
– dochód narodowy na mieszkańca (USD lub euro/mieszkańca),
– udział krajowych paliw i energii oraz importu w całkowitym pokryciu

zapotrzebowania na energię pierwotną (w %%),
– sprawność wytwarzania energii elektrycznej (%%),
– zuŜycie energii pierwotnej na mieszkańca (toe/mieszkańca) oraz zuŜycie

energii elektrycznej na mieszkańca (kWh/mieszkańca),
– energochłonność gospodarki narodowej (toe/1000 USD lub 1000 euro PKB),
– emisyjność CO2 w odniesieniu do: mieszkańca (ton CO2/mieszkańca), PKB

(tonCO2/1000 USD lub 1000 euro PKB) i zapotrzebowania energii pierwotnej
(ton CO2/toe).

PowyŜsze wskaźniki umoŜliwiłyby porównanie przewidywanej polityki
energetycznej Polski do 2030 roku z innymi krajami w zakresie gospodarki
energetycznej.

 3

IV. Cele strategiczne polityki energetycznej

1. Wyznaczone przez Unię Europejską cele ekologiczne na 2020 rok „3 x 20%”
tj. zmniejszenie emisji gazów cieplarnianych o 20% w stosunku do roku 1990,
zmniejszenie zuŜycia energii o 20% do 2020 roku w porównaniu z prognozami UE
na rok 2020, zwiększenie udziału odnawialnych źródeł energii do 20% całkowitego
zuŜycia energii w UE – są dla Polski nierealne, co wynika z następujących porównań
liczbowych:
 – ograniczenie emisji gazów cieplarnianych o 20% w stosunku do 1990 roku

(332,2 mln ton CO2 wg danych UE) oznaczałoby w 2020 roku emisję
CO2 265,8 mln ton, podczas gdy w omawianej „Polityce…” przewiduje
się wielkość 346 mln ton,

 – zmniejszenie zuŜycia energii pierwotnej o 20% w porównaniu z prognozami
UE (np. opracowanie Komisji Europejskiej „European Energy and Transport”,
opracowane w 2005 roku na 2020 rok dla Polski przewidziano 122,2 mln toe)
oznaczałoby wielkość tego zuŜycia na poziomie 97,8 mln toe,
w porównaniu z 110,2 mln toe przewidywanych w omawianej „Polityce…”,

 – nie jest moŜliwe w polskich uwarunkowaniach zwiększenie przewidywanego
udziału odnawialnych źródeł energii z zakładanego poziomu 10,5%
do wyznaczonego prze UE 20%.

 Słusznie zwrócono uwagę na inne uwarunkowania gospodarcze i energetyczne
Polski, jak np. znacznie niŜszy poziom PKB na mieszkańca, niŜszy obecnie
poziom zuŜycia paliw i energii niŜ kraje UE-15, konieczność znacznie szybszego
rozwoju gospodarki narodowej, niedobór energii wodnej, brak energetyki
jądrowej, stosunkowo znikome zasoby ropy naftowej i gazu ziemnego,
konieczność i celowość wykorzystania własnych zasobów węgla kamiennego i
brunatnego. Nie moŜna było zatem przyjąć bezpośrednio wymagań Unii
Europejskiej bez odpowiedniego komentarza ze strony polskiej.

V. Kierunki polityki energetycznej oraz program działań wykonawczych do 2011 roku.

1. Wśród podanych w opracowaniu priorytetów polityki energetycznej w odniesieniu

do sektora górnictwa węgla kamiennego brak jest priorytetu zapewnienia
bezpieczeństwa energetycznego kraju poprzez zaspokojenie krajowego
zapotrzebowania na węgiel kamienny, w tym głównie dla elektroenergetyki
(wraz z kogeneracją). Temu zadaniu powinien być przydany jeden z priorytetów
polityki energetycznej.

2. Wśród kierunków polityki energetycznej brak jest zupełnie programu działań
dla węgla brunatnego, z którego wytwarzane jest ok. 35% produkcji energii
elektrycznej przy stosunkowo najniŜszych kosztach. Obecny poziom wydobycia
węgla brunatnego ok. 60 mln ton rocznie w istniejących kopalniach moŜe być
zapewniony tylko do 2025 roku, a następnie zacznie się gwałtownie obniŜać na
skutek sukcesywnego wyczerpywania eksploataowanych złóŜ. W związku z
powyŜszym celowe jest prowadzenie prac projektowo-realizacyjnych w zakresie
moŜliwości zagospodarowania nowych złóŜ węgla brunatnego (np. Legnica,
Złoczew).

3. W zakresie gazu ziemnego uwaŜamy, Ŝe załoŜone w prognozie opracowania
wielkość 4,7 mln toe dla produkcji energii elektrycznej (co odpowiada nowej
mocy zainstalowanej na tym paliwie ponad 4000 MW) moŜe być właściwa dla
jednostek szczytowych i interwencyjnych. Natomiast uwaŜamy, Ŝe szersze
zastosowanie gazu ziemnego dla elektroenergetyki nie będzie właściwe z uwagi na
bezpieczeństwo energetyczne systemu oraz bardzo wysoki koszt tego paliwa.

 4

4. W działaniach podanych w zakresie inwestycji odtworzeniowych
dla wytwarzania energii elektrycznej (Działanie 5.4.1.1)
oprócz narzędzi realizacji w postaci regulacji prawnych naleŜy podać wielkość
środków publicznych. Powinien być równieŜ opracowany konkretny program
rozwoju kogeneracji (priorytet 5.4.2).

5. NaleŜy zwrócić uwagę, Ŝe przy aktualnie występujących opóźnieniach
inwestycyjnych w elektrowniach (zarówno o charakterze odtworzeniowych jak
i nowych mocy) oraz w sieciach elektroenergetycznych, moŜe zagraŜać odbiorcom
w Polsce ograniczenie dostaw mocy i energii elektrycznej po 2011 roku.
W związku z tym w opracowaniu powinny być podane kierunki działań
dla przeciwdziałania skutkom tych opóźnień i zagroŜeń dla gospodarki narodowej.
Nie moŜna pominąć tego tematu w omawianym opracowaniu.

6. W pełni popieramy rozwój energetyki jądrowej w Polsce. Przewidywana w
opracowaniu liczba 5 bloków EJ moŜe okazać się mało realna z uwagi na brak
dynamiki działań w tym zakresie. Popierając rozwój energetyki jądrowej
zwracamy uwagę na aktualny brak działań organizacyjnych dla zapewnienia
uruchomienia w Polsce pierwszego bloku EJ w 2021 roku. UwaŜamy za
niezbędne pilne podjęcie działań dla zapewnienia rozwoju energetyki jądrowej, a
w szczególności:

 - przygotowanie uchwały Sejmu o rozwoju energetyki jądrowej w Polsce,
 - powołanie pełnomocnika Rządu ds. energetyki jądrowej, który powinien

opracować strategię działań w zakresie rozwoju energetyki jądrowej,
 - przygotowanie kadry do przyszłej eksploatacji elektrowni jądrowych,

- wariantowe wskazanie lokalizacji elektrowni jądrowych,
- wybór inwestora pierwszej elektrowni jądrowej, który powinien przejąć

koordynację działań przygotowawczych dla zapewnienia przekazania tej
elektrowni do eksploatacji w 2021 r.

Ponadto uwaŜamy za celowe wykorzystanie w opracowaniu materiałów
przygotowanych w 2006 roku przez ekspertów Komitetu Energetyki Jądrowej
SEP oraz Polskich Sieci Elektroenergetycznych S.A. dotyczących problematyki
rozwoju energetyki jądrowej.

7. Zgadzając się z proponowaną w opracowaniu działalnością w zakresie
odnawialnych źródeł energii, zwracamy uwagę na ograniczone moŜliwości w
polskich uwarunkowaniach. NaleŜy nadmienić, Ŝe jedną z największych inwestycji
OZE mogłaby być tzw. „kaskada dolnej Wisły o mocy 1180 MW
i produkcji ok. 3,5 mld kWh.” NaleŜałoby stymulować stworzenie w Polsce
krajowego przemysłu urządzeń dla OZE.

8. Do zakresu prac badawczo-rozwojowych w energetyce (Priorytet 5.4.9)
proponujemy włączenie równieŜ zagadnień innowacyjnych na temat technologii
wodorowej i ogniw paliwowych. Zagadnienia te mogą być prowadzone w ramach
Polskiej Platformy Technologii Wodoru i Ogniw Paliwowych.

9. W przygotowywanym projekcie ustawy o efektywności energetycznej (działalnie
5.6.1.1, str. 76-77) naleŜy bardziej uwypuklić potrzebę racjonalnego oszczędzania
energii wewnątrz samego sektora energetycznego, a zwłaszcza w systemach
energetycznych. W związku z powyŜszym proponuje się dodać kolejny punkt,
dotyczący przewidywanych rozwiązań systemowych o brzmieniu:

„W stosunku do podmiotów zajmujących się wytwarzaniem, przesyłaniem i
dystrybucją energii zostanie wprowadzony ustawowy obowiązek analizowania
zastosowanych działań oszczędnościowych i planowania kierunków
racjonalizujących zuŜycie energii, związanych z ich podstawową działalnością tj.
strat energii w sieciach przesyłowych i dystrybucyjnych oraz zuŜycia energii na
potrzeby własne systemów wytwórczych i przesyłowo dystrybucyjnych.”

 5

10. W działaniu 5.6.1.4 (Kontynuacja systemu wsparcia przedsięwzięć
termomodernizacyjnych) ostatnie zdanie opisu naleŜy uzupełnić o budynki
przemysłowe. Jesteśmy zdania, Ŝe działaniem tym powinny być objęte wszystkie
budynki gdzie istnieją moŜliwości zmniejszenia zuŜycia energii na ogrzewanie,
wentylację, klimatyzację itp.

11. Zastosowana metoda prognozowania pozwoliła na określenie zapotrzebowania na
energię elektryczną globalnie dla kraju w etapach 5-letnich. Nie ma jednak obecnie
metody ani narzędzi do regionalizacji prognozowanego zapotrzebowania. Nie ma
równieŜ określonego przepisami obowiązku planowania rozwoju infrastruktury
sieciowej przez spółki dystrybucyjne na okres dłuŜszy niŜ 3 lata (według art.16
ustawy Prawo energetyczne), co w praktyce prowadzi do planowania
krótkoterminowego na uŜytek zatwierdzania taryf dla energii elektrycznej przez
URE. Obowiązek planowania energetycznego w gminach, wynikający z art. 19
ustawy, pozostaje martwy w zdecydowanie przewaŜającej części gmin. Rezultatem
tej sytuacji jest brak długo i średniookresowych planów rozwoju sieci
dystrybucyjnych duŜej części OSD, oraz brak sygnałów dla inwestorów o
lokalizacjach źródeł generacji rozproszonej.

 Proponujemy ujęcie w dokumencie dodatkowego działania:
5.4.4.4 Przygotowanie rozwiązań systemowych dla opracowywania
regionalnych planów rozwojowych elektroenergetyki

 Opis: NaleŜy opracować system przenoszenia prognozowanego globalnego
zapotrzebowania na energię elektryczną na poszczególne jednostki terytorialnego
podziału kraju, do gmin włącznie. Jednocześnie jako równoległy system określania
zapotrzebowania na energię powinno działać planowania energetyczne
rozpoczynające się od załoŜeń do planu zaopatrzenia gmin w ciepło, energię
elektryczną i paliwa gazowe (zgodnie z art. 19 ustawy Prawo energetyczne), które
obecnie jest realizowane w niewielu gminach. NaleŜy przy tym opracować i
udostępnić jednolite narzędzia do określania zapotrzebowania energii i mocy przez
poszczególne rodzaje odbiorców lokalizowanych na terenach o zróŜnicowanym
przeznaczeniu, określonym w dokumentach planowania przestrzennego.
Konfrontacja obu systemów prognozowania powinna podlegać procedurze
iteracyjnej, ustalającej wyniki prognozy przyjmowanej przez OSD do planowania
rozwoju infrastruktury dystrybucyjnej.

 Obowiązek tego planowania jako średnio i długookresowego powinien być
określony inaczej niŜ zapis w art.16 ustawy.

 Narzędzia realizacji: prace badawcze i regulacje prawne
 Organ odpowiedzialny: Minister właściwy ds. gospodarki, Minister właściwy ds.

rozwoju regionalnego, Minister właściwy ds. spraw wewnętrznych i administracji.
 W priorytecie 5.4.9 Wzmocnienie prac badawczo rozwojowych w energetyce

naleŜałoby wówczas wymienić temat opracowania narzędzi systemowych do
regionalnego prognozowania zapotrzebowania na energię elektryczną w
powiązaniu z prognozą ogólnokrajową.

12. Tematyka sieci dystrybucyjnych traktowana jest marginesowo w stosunku do sieci

przesyłowych.
 W tytule Działania 5.2.1.3 jest „przesyłowej i dystrybucyjnej”, ale w opisie

działania juŜ tyko „rozwój systemów przesyłowych energii elektrycznej”.
 W Działaniu 5.4.4.1 Likwidacja barier w rozwoju infrastruktury sieciowej

wymieniono tylko sieci przesyłowe, podczas gdy analogiczne problemy dotyczą
równieŜ sieci dystrybucyjnych.

 6

 Sieci dystrybucyjne zostały równieŜ pominięte w Działaniu 5.4.4.2 Wsparcie
strategicznych projektów sieciowych ze środków publicznych, gdzie w opisie jest
mowa o wsparciu z Programu Operacyjnego „Infrastruktura i Środowisko”.

 UwaŜamy za celowe skorygowanie tych zapisów, uwzględniając równieŜ sieci
dystrybucyjne.

13. W projekcie praktycznie pominięto znany problem koniecznej modernizacji
elektroenergetycznych sieci dystrybucyjnych na terenach wiejskich, ograniczając
się do kilku wzmianek deklarujących troskę, a pozostających bez pokrycia
działaniami.

 Zagadnienie było omawiane m.in. na konferencjach organizowanych przez SEP, a
od co najmniej dwóch ostatnich konferencji temat jest dobrze znany w
Ministerstwie Gospodarki, czego wyrazem są zapisy w poprzednim opracowaniu
„Polityka energetyczna Polski do 2025 roku”. Niezrozumiałe dla zajmujących się
próbami rozwiązania problemu jest brak woli skorzystania w tym celu ze środków
unijnych, czego wyrazem jest brak tego tematu w Programie Operacyjnym
„Infrastruktura i Środowisko ”, praktycznie jego brak w Programach Regionalnych
a równieŜ brak postulowanego Programu Operacyjnego „Infrastruktura
Energetyczna”, który mógłby być właściwym miejscem do jego umieszczenia.
Proponujemy uzupełnienie projektu dodatkowym Działaniem:
- Modernizacja elektroenergetycznych sieci dystrybucyjnych na terenach
wiejskich

 z uwzględnieniem w opisie zakresu, terminu i sposobu finansowania tej
modernizacji, określeniem narzędzi realizacji oraz organu odpowiedzialnego.

VI. Polityka finansowa państwa

1. Stymulujące rozwój infrastruktury wytwórczej sygnały pochodząc z aktualnego

stanu polskiej gospodarki rynkowej w zakresie energetyki nie są wystarczającymi
czynnikami dla działalności rozwojowej energetyki i zapewnienia bezpieczeństwa
energetycznego. Realizacja polityki energetycznej przedstawionej w opracowaniu
wymaga zapewnienia przez państwo właściwej i systematycznej polityki finansowej,
zarówno w odniesieniu do przedsięwzięć inwestycyjnych jak i gospodarki
energetycznej.

2. UwaŜamy, Ŝe niezbędne jest przygotowanie przez Ministerstwo Gospodarki
w porozumieniu z Ministerstwem Finansów i Ministerstwem Środowiska
kompleksowego systemu finansowania inwestycji energetycznych.
W szczególności dotyczyć to powinno następujących zagadnień:

– współfinansowania nowych inwestycji z zysku przedsiębiorstw
energetycznych,

– zastosowania niskoprocentowych kredytów na długoletnie inwestycje
energetyczne,

– gwarancji państwowych na udzielane przez banki kredyty inwestycyjne,
– finansowania inwestycji z tworzonych funduszy akcyjnych (giełdowych) ,
– udziału funduszy inwestycyjnych państwowych i prywatnych,
– wydłuŜania okresów zwrotu włoŜonego kapitału inwestycyjnego

oraz zmniejszenie stawek amortyzacji dla wieloletnich procesów budowy i
okresu eksploatacji inwestycji energetycznych,

 – właściwej polityki celnej dla importowanych i eksportowanych nośników
energii,

– współfinansowania inwestycji infrastrukturalnych i ekologicznych ze środków
unijnych,

– uwzględnienia wysokości emisji SO2, NOX, pyłu i CO2 w cenie sprzedaŜy
energii elektrycznej i cieplnej z elektrowni i elektrociepłowni,

 7

– pomocy państwa dla inwestycji energooszczędnych oraz prowadzonych w
zakresie energetyki odnawialnej i rozproszonej,

– uproszczenia procedur przygotowania inwestycji energetycznych,

VII. Organizacja prac rozwojowych w sektorze energetycznym

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 branŜ. Stosownie do wniosków przyjętych na Walnym
Zjeździe Stowarzyszenia Elektryków Polskich w Łodzi w 2006 roku, proponujemy
utworzenie Energetycznego Centrum Strategicznego (ECS), skupiającego
specjalistów z róŜnych branŜ energetycznych i róŜnych dziedzin gospodarki
(ekologia, ekonomika i finanse, prawo, informatyka itp.) jako zaplecza doradczego
organów rządowych i ustawodawczych, kreujących strategię zrównowaŜonego
rozwoju kraju i politykę energetyczną Polski zarówno w bliŜszym jak i dalszym
horyzoncie czasowym.

2. Stowarzyszenie Elektryków Polskich, w szerokiej konsultacji z ekspertami
zainteresowanych instytucji przygotowuje wstępne propozycje zakresu działania i
organizacji proponowanego Energetycznego Centrum Strategicznego.
Po przygotowaniu ww. propozycji zostaną one przedstawione
Ministerstwu Gospodarki.

Opracował:
Zespół Ekspertów
Stowarzyszenia Elektryków Polskich

