

2. POLITYKA ENERGETYCZNA.

„*Polityka energetyczna Polski do 2025 roku*” jest dokumentem rządowym Ministra Gospodarki i Pracy, przyjętym przez Radę Ministrów dnia 4 stycznia 2005 roku, obwieszczone w dniu 1 lipca 2005 r. w Monitorze Polskim (M.P. z 2005 r. Nr 42, poz. 562). Dokument ten stanowi wypełnienie obowiązków, nałożonych na Ministra Gospodarki, wynikających z postanowień art. 14 i 15 ustawy z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz.U. z 2003 r. Nr 153, poz. 1504 z późn. zm.) i zawiera:

- 1) ocenę realizacji polityki energetycznej państwa za poprzedni okres;
- 2) część prognostyczną obejmującą okres nie krótszy niż 20 lat;
- 3) program działań wykonawczych na okres 4 lat (do 2008 r.) zawierający instrumenty jego realizacji.

Prognoza zapotrzebowania na paliwa i energie w horyzoncie do 2025 r. została opracowana na podstawie scenariusza makroekonomicznego rozwoju kraju, będącego elementem Narodowego Planu Rozwoju na lata 2007-2013.

Głównymi czynnikami wpływającymi na wielkość zapotrzebowania na paliwa i energię są: liczba ludności i wartość produktu krajowego brutto. Prognoza demograficzna dla Polski do 2025 r. opracowana przez Główny Urząd Statystyczny przewiduje spadek liczby ludności kraju z 38,2 mln mieszkańców w 2003 r. do 36,6 mln w 2025 r, tj. o ponad 4%. Przy takich prognozach demograficznych na wzrost przyszłych potrzeb energetycznych zasadniczy wpływ mieć będzie zakładany rozwój gospodarczy kraju. Przeprowadzone prognozy makroekonomiczne wskazują, iż tempo wzrostu PKB w okresie do 2025 r. średniorocznie wyniesie około 5,2%, w tym:

- 5,4% w latach 2005-2010,
- 5,1% w latach 2011-2015,
- 5,1% w latach 2016-2020,
- 5,0% w latach 2021-2025.

Cześć prognostyczna *Polityki energetycznej* zawiera cztery scenariusze, które mogą zaistnieć i być zrealizowane w zależności od tego jak mechanizmy rynkowe będą oddziaływać na gospodarkę kraju, z uwzględnieniem sytuacji na światowych rynkach paliw i energii elektrycznej. Każdy z wariantów różni się wzrostem zużycia gazu i zawiera zmianę struktury krajowego zużycia energii na korzyść gazu i paliw ciekłych.

- *Wariant Traktatowy* – uwzględnia postanowienia Traktatu Akcesyjnego związane z sektorem energii, tj.: osiągnięcie 7,5% zużycia energii elektrycznej ze źródeł odnawialnych w 2010 r. i 5,75% udziału biopaliw w ogólnej sprzedaży benzyn i olejów

napędowych w 2010 r. oraz ograniczenie emisji całkowitej z dużych obiektów spalania do wielkości określonych w Traktacie,

- *Wariant Podstawowy Węglowy* – różni się od *Wariantu Traktatowego* tym, że wymóg spełnienia postanowień Traktatu w zakresie emisji z dużych obiektów spalania jest zastąpiony przez realizację Krajowego Planu Redukcji Emisji, który umożliwia przesunięcie na 2020 r. termin realizacji wymagań emisyjnych ustalonych w Traktacie Akcesyjnym na 2012 r. Wariant ten charakteryzowałby się niższymi kosztami produkcji energii elektrycznej i niższymi cenami energii dla odbiorców,
- *Wariant Podstawowy Gazowy* – różni się od *Wariantu Podstawowego Węglowego* tylko tym, że dostawy węgla kamiennego do produkcji energii elektrycznej są utrzymane na obecnym poziomie, a paliwem do produkcji dodatkowych niezbędnych ilości energii elektrycznej będzie w tym wariantcie przede wszystkim gaz ziemny. Realizacja tego Wariantu z jednej strony umożliwiłaby większą redukcję emisji dwutlenku siarki i dwutlenku węgla, z drugiej zapewniłaby większy stopień dywersyfikacji kraju w paliwa kosztem uzależnienia importowego.
- *Wariant Efektywności* – spełnia takie same kryteria ekologiczne jak *Warianty Podstawowe*, przy założeniu uzyskania dodatkowej poprawy efektywności energetycznej w obszarach wytwarzania, przesyłu i dystrybucji oraz zużycia energii elektrycznej. W wariantcie tym prognozowany jest maksymalny możliwy poziom poprawy efektywności w porównaniu z *Wariantami Podstawowymi*:
 - w zakresie wytwarzania energii elektrycznej – wzrost średniej sprawności wytwarzania o 1,3%,
 - w zakresie przesyłu i dystrybucji energii elektrycznej – spadek strat sieciowych o 1,5%,
 - w zakresie zużycia energii pierwotnej – spadek energochłonności PKB o 5% i elektrochłonności o 7%.

Wykonane obliczenia wskazują, że do 2025 r. zapotrzebowanie ogółem na energię pierwotną* w zależności od wariantu będzie się kształtowało w przedziale 130 –138 M_{toe} (miliony ton ekwiwalentu olejowego), co w stosunku do 2003 r. oznacza wzrost odpowiednio o 41-50%, zużycie energii finalnej** wzrośnie o 48-55%, a energii elektrycznej o 80-93%. Zapotrzebowanie na energię elektryczną w okresie prognozy będzie wzrastające, przy czym

* - energia pierwotna – suma energii zawartej w pierwotnych nośnikach energii,

** - energia finalna – energia dostarczana po przetworzeniu, z uwzględnieniem strat.

we wszystkich wariantach przyrosty będą relatywnie niższe w pierwszym, a relatywnie wyższe w drugim okresie 10-letnim.

We wszystkich wariantach prognozy uwzględniono pułapy emisji zanieczyszczeń wynikające z międzynarodowych zobowiązań Polski (tj. Protokołu z Kioto, II Protokołu Siarkowego, II Protokołu Azotowego). Uwzględniono również realizację zwiększenia udziału OZE w krajowym zużyciu energii elektrycznej do 7,5% oraz sprzedaży paliw transportowych do 5,75% w 2010 r.

W horyzoncie najbliższych lat (do 2008 r.) za najważniejsze priorytety i kierunki działań rządu przyjmuje się:

1. kształtowanie zrównoważonej struktury paliw pierwotnych, z uwzględnieniem wykorzystania naturalnej przewagi zasobów węgla, a także koniecznością zmniejszenia obciążeń środowiska naturalnego;
2. monitorowanie poziomu bezpieczeństwa energetycznego przez wyspecjalizowane organy państwa, poprawę stopnia dywersyfikacji źródeł dostaw energii i paliw, zwłaszcza gazu ziemnego i ropy naftowej;
3. konsekwentną budowę konkurencyjnych rynków energii elektrycznej i gazu, zgodnie z polityką energetyczną Unii Europejskiej poprzez pobudzanie konkurencji i skuteczne eliminowanie jej barier;
4. działania nakierowane na redukcję kosztów funkcjonowania energetyki, zapewnienie odbiorcom racjonalnych cen energii i paliw oraz zwiększenie efektywności energetycznej we wszystkich dziedzinach wytwarzania i przesyłu oraz wykorzystania energii;
5. ustawowe wzmocnienie pozycji administracji samorządowej wobec przedsiębiorstw energetycznych dla skutecznej realizacji gminnych planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe;
6. propodażowe modyfikacje dotychczasowych sposobów promowania energii z OZE (Odnawialnych Źródeł Energii) i energii elektrycznej wytwarzanej w powiązaniu z wytwarzaniem ciepła, a także wdrożenie systemu obrotu certyfikatami pochodzenia energii, niezależnego od jej odbioru, co przyczyni się do wzrostu potencjału wytwórczego;
7. równoważenie interesów przedsiębiorców energetycznych i odbiorców końcowych, w powiązaniu z poprawą jakości ich obsługi w zakresie dostaw paliw i energii;
8. aktywne kształtowanie struktury organizacyjno – funkcjonalnej sektora energetyki, zarówno poprzez regulacje zawarte w ustawie – Prawo energetyczne, jak i poprzez

konsekwentną restrukturyzację (własnościową, kapitałową, przestrzenną i organizacyjną) przedsiębiorstw energetycznych nadzorowanych przez Skarb Państwa.

Zwiększenie roli samorządu w ramach najbliższych działań rząd upatruje w upowszechnianiu idei partnerstwa publiczno – prywatnego zarówno na szczeblu regionalnym, jak i lokalnym oraz w zakresie:

- wykorzystywania energii ze źródeł odnawialnych (np. w kwestii lokalizacyjnej),
- energii elektrycznej produkowanej w skojarzeniu z produkcją energii cieplnej,
- rozwoju małych lokalnych elektrociepłowni.

W Polityce energetycznej dokonano szczegółowej oceny realizacji dotychczasowej polityki energetycznej zawartej w „Założeniach polityki energetycznej Polski do 2020 roku” oraz przedstawiono wnioski z prac prognostyczno – analitycznych.

3. GMINA I PRZEDSIĘBIORSTWO ENERGETYCZNE.

Ustawa o samorządzie gminnym z dnia 8 marca 1990 r.(t.j.Dz.U. z 2001 r.Nr 142, poz. 1591 z późn. zm.) jest podstawowym aktem prawa regulującym działanie samorządów terytorialnych, który określa (art. 7 ust. 1), iż do zadań własnych gminy należy zaspokajanie zbiorowych potrzeb wspólnoty, w szczególności w zakresie zaopatrzenia w energię elektryczną i ciepłą oraz gaz. Gmina realizuje te zadania zgodnie z polityką energetyczną państwa, miejscowymi planami zagospodarowania przestrzennego albo ustaleniami zawartymi w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Ustawa Prawo energetyczne z dnia 10 kwietnia 1997 r. (t.j. Dz.U. z 2003 r. Nr 153, poz. 1504 z późn. zm.) określa zasady i warunki: zaopatrzenia i użytkowania paliw i energii, w tym ciepła, oraz działalności przedsiębiorstw energetycznych. Przedsiębiorstwa energetyczne zajmujące się przesyłaniem i dystrybucją paliw gazowych i energii elektrycznej lub ciepła w celu racjonalizacji zadań inwestycyjnych przy sporządzaniu planów obejmujących m.in. przedsięwzięcia w zakresie modernizacji, rozbudowy albo budowy sieci, są zobowiązane współpracować z przyłączonymi podmiotami oraz gminami, na których obszarze przedsiębiorstwa te prowadzą działalność gospodarczą. Plany rozwoju w zakresie zaspokojenia obecnego i przyszłego zapotrzebowania na paliwa gazowe, energię elektryczną lub ciepło przedsiębiorstwa energetyczne sporządzają na okresy nie krótsze niż trzy lata. Współpraca przedsiębiorstwa energetycznego z gminą winna polegać w szczególności na zapewnieniu spójności między planami przedsiębiorstw energetycznych, a założeniami do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe i planami, o których mowa w art. 19 i 20 ustawy.

Do zadań wójta, burmistrza, prezydenta miasta, w myśl art. 19 ustawy należy opracowanie Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Projekt założeń ma za zadanie określać:

- 1) *ocenę stanu aktualnego i przewidywanych zmian zapotrzebowania na ciepło, energię elektryczną i paliwa gazowe,*
- 2) *przedsięwzięcia racjonalizujące użytkowanie ciepła, energii elektrycznej i paliw gazowych,*
- 3) *możliwości wykorzystania istniejących nadwyżek i lokalnych zasobów paliw i energii, z uwzględnieniem energii elektrycznej i ciepła wytwarzanych w odnawialnych źródłach energii, energii elektrycznej wytwarzanej w skojarzeniu*

z wytwarzaniem ciepła oraz zagospodarowania ciepła odpadowego z instalacji przemysłowych,

4) zakres współpracy z innymi gminami.

Gminy w myśl postanowień ustawy o samorządzie gminnym, a także ustawy Prawo energetyczne stały się głównym wykonawcą polityki energetycznej Państwa na swoim terenie.

Etapy uchwalania Projektu założeń.

- Wójt, burmistrz, prezydent miasta opracowuje Projekt założeń.
- Samorząd województwa opiniuje Projekt założeń w zakresie koordynacji współpracy z innymi gminami oraz w zakresie zgodności z polityką energetyczną państwa.

Art. 12 ustawy z dnia 29 lipca 2005 r. o zmianie niektórych ustaw w związku ze zmianami w podziale zadań i kompetencji administracji terenowej (Dz.U. Nr 175, poz.1462) stanowi, iż w ustawie z dnia 10 kwietnia 1997 r. – Prawo energetyczne wprowadza się zmiany w art. 19 ust. 5 dotyczące rozszerzenia kompetencji samorządu województwa. Zgodnie z nową regulacją Projekt założeń podlega opiniowaniu przez samorząd województwa w zakresie koordynacji współpracy z innymi gminami oraz w zakresie zgodności z polityką energetyczną państwa. Zmiany te obowiązują od 1 stycznia 2006 r.

- Projekt założeń zostaje wyłożony do publicznego wglądu na okres 21 dni, w tym czasie istnieje możliwość składania przez osoby i jednostki organizacyjne wniosków, zastrzeżeń i uwag.
- Rada Gminy uchwała Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe rozpatrując jednocześnie złożone wnioski, zastrzeżenia i uwagi.