

Warszawa, 4 czerwca 2010

Opinia Koalicji Klimatycznej na temat projektu „Krajowego planu działania w zakresie energii ze źródeł odnawialnych” opublikowanego na stronach internetowych BIP Ministerstwa Gospodarki 25 maja 2010 r.

Niniejsza opinia dotyczy projektu dokumentu „Krajowy plan działania w zakresie energii ze źródeł odnawialnych” (KPDOZE) przedstawionego przez Ministerstwo Gospodarki w dniu 25 maja 2010 roku. Zgodnie z informacją resortu gospodarki, dokument ten jest realizacją wymogów Komisji Europejskiej (decyzja z 30 czerwca 2009 r.) i dyrektywy 2009/28/WE.

Koalicja Klimatyczna z zadowoleniem przyjmuje przygotowanie i udostępnienie do konsultacji projektu dokumentu, który zgodnie z wymaganiami Komisji Europejskiej ma przedstawić działania rządu polskiego dla zapewnienia 15% udziału odnawialnych źródeł energii w energii finalnej. Tym niemniej, jak wykazała przeprowadzona analiza, dokument przygotowano w sposób, który nie gwarantuje osiągnięcia założonego celu 15% udziału OZE w energii finalnej. Nie zapewni też osiągnięcia tego celu w najbardziej efektywny ekonomicznie i społecznie sposób. Ponadto, w opinii Koalicji Klimatycznej, sposób konsultowania projektu dokumentu „Krajowy plan działania w zakresie energii ze źródeł odnawialnych” jest niezgodny z obowiązującym w Polsce prawem.

W niniejszej opinii przedstawiono uwagi ogólne oraz szczegółowe.

Uwagi ogólne

1. W przekonaniu Koalicji Klimatycznej sposób prowadzenia konsultacji dokumentu przez Ministerstwo Gospodarki jest niewłaściwy. Zgodnie z art. 46.2 Ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają m.in. polityki, strategie, plany lub programy w dziedzinie energetyki. Zgodnie z opisem ocenianego dokumentu, podanym na stronie BIP Ministerstwa Gospodarki: „...określa on **krajowe cele** w zakresie udziału energii ze źródeł odnawialnych zużyte w sektorze transportowym, sektorze energii elektrycznej, sektorze ogrzewania i chłodzenia w 2020 r., uwzględniając wpływ innych środków polityki efektywności energetycznej na końcowe zużycie energii oraz odpowiednie środki, które należy podjąć dla osiągnięcia krajowych celów ogólnych w zakresie udziału OZE w wykorzystaniu energii finalnej. Dokument określa ponadto współpracę między organami władzy lokalnej, regionalnej i krajowej, szacowaną nadwyżkę energii ze źródeł odnawialnych, która mogłaby zostać przekazana innym państwom członkowskim, jest **strategią** ukierunkowaną na rozwój istniejących zasobów biomasy i zmobilizowanie nowych zasobów biomasy do różnych zastosowań, a także środki, które należy podjąć w celu wypełnienia stosownych zobowiązań wynikających z dyrektywy 2009/28/WE...” Z powyższego cytatu jednoznacznie wynika, że dokument ten powinien zostać poddany strategicznej prognozie oddziaływania na środowisko. Konsultacje społeczne powinny być prowadzone w oparciu o projekt dokumentu oraz prognozę jego oddziaływania na środowisko.
2. W opinii Koalicji Klimatycznej, dokument ten nie spełnia ani wymogów dyrektywy 2009/28/WE o promocji odnawialnych źródeł energii, ani wymogów Komisji Europejskiej (decyzja z 30 czerwca 2009 r.) ustanawiających schemat krajowych planów działania w zakresie energii ze źródeł

odnawialnych na mocy dyrektywy 2009/28/WE Parlamentu Europejskiego i Rady¹. Przygotowując KPDOZE nie użyto narzędzi właściwych pracom prognostycznym (modele symulacyjne, metoda scenariuszy, metoda kwestionariuszowa, foresight, itp.). Praca sprawia wrażenie przeglądu literatury, a nie strategii.

3. W pracy nie przedstawiono w zasadzie żadnych propozycji zmiany dotychczasowego, nieefektywnego systemu wsparcia energetyki opartej na źródłach odnawialnych. W obszernym rozdziale 4, zamiast przedstawić nowe instrumenty, zawarto w zasadzie wyłącznie opis dotychczas obowiązujących aktów prawnych i jedynie najbliższą perspektywę. Nie zapewni to poprawy efektywności funkcjonowania systemu wsparcia OZE. O tym, że jest on obecnie nieefektywny, świadczy m.in. fakt, że udział OZE w 2007 r. był taki sam jak w 2001 r.²

Uwagi szczegółowe

1. Niezrozumiałe jest przyjęcie przez autorów dokumentu założenia, że: „...w latach 2010-2011 oraz częściowo 2012 przyjmujemy tylko umiarkowany (umiarkowanie wyższy od obserwowanego trendu wzrostowego w latach 2005-2009) rozwój poszczególnych rodzajów OZE ...” oraz, że „...w latach 2010-2011 nie będą wprowadzone nowe dodatkowe formy wsparcia OZE...”. W przekonaniu Koalicji Klimatycznej zaniechanie działań w chwili obecnej i najbliższych latach, może spowodować, że Polska nie będzie w stanie osiągnąć założonych celów rozwoju OZE, za co grozić będą jej kary finansowe UE. W świetle danych Eurostat zapis iż w latach 2005 – 2009 nastąpił wzrost udziału OZE,³ nie wydaje się prawdziwy. .
2. Niepokojący jest zapis, „...przewidujemy także zachowanie do 2020 r. tzw. współspalania jako stosowanej w Polsce formy OZE...”. Co prawda mówi się, że uwzględnione zostaną ograniczenia w spalaniu biomasy leśnej, ale brzmią one mało wiarygodnie w sytuacji, gdy informacje docierające z Ministerstwa Gospodarki wskazują na chęć zliberalizowania ww. ograniczeń w energetycznym wykorzystaniu biomasy leśnej i idącego w zupełnie innym kierunku niż dyrektywa 2009/28/WE dopuszczenia w nowych przepisach spalania ziarna zbóż w procesach współspalania.
3. W świetle powyższych dwóch przykładów założeń istnieje domniemanie poważnego błędu metodycznego w pracy, sprowadzającego się do kreowania wyników i rekomendacji *ex ante*, zamiast określania celów i dobrania sposobu ich osiągnięcia. System wsparcia, wymagany dyrektywą 2009/28/WE explicite w „Planie działań”, powinien być efektem analiz i optymalizacji (głównie ekonomicznej) realizacji celów, a nie luźno sformułowaną możliwością czy doktrynalnym założeniem.
4. Praca nie zawiera diagnozy rozwoju sektora energetyki odnawialnej i krytycznej oceny skuteczności i efektywności dotychczasowego systemu wsparcia w kontekście nowych wymogów dyrektywy 2009/28/WE. Co prawda nie jest to element wymagany przez Komisję w narodowych planach działań, ale trudno wyobrazić sobie dobrze przygotowaną strategię nie zawierającą takiego elementu. W KPDOZE brak jest analizy ekonomicznej rozwoju OZE, nie podjęto też próby przedstawienia roli/udziału poszczególnych rodzajów OZE w realizacji celu (udział w zużyciu energii finalnej). Na tym tle trudno jest uznać, że prognozowany wzrost wytwarzania energii w pompach ciepła (niemal o 800%) ma swoje uzasadnienie merytoryczne.

¹ <http://www.ieo.pl/pl/aktualnosci/40-archiwum/197-w-dniu-30-czerwca-2009r-komisja-europejska-opublikowaa-wytyczne-dla-rzadow-krajow-czlonkowskich-ue-okreslajace-sposob-przygotowania-krajowych-planow-dzialan-na-rzecz-energetyki-odnawialnej-do-2020r.html>

² http://ec.europa.eu/energy/publications/doc/statistics/part_2_energy_pocket_book_2010.pdf

³ http://ec.europa.eu/energy/publications/doc/statistics/part_2_energy_pocket_book_2010.pdf . W latach 2001-2007 nie nastąpił wzrost udziału OZE w Polsce, a w latach 2006/2007 zaobserwowano regres; udział OZE spadł z 7% do 6,7%

5. Niejasny jest punkt odniesienia dla proponowanego 15,5% udziału energii z OZE w 2020 roku (rozdział 1). Autorzy projektu KPDOZE przedstawiają dwa scenariusze: z efektywnością energetyczną i bez, ale nie ma próby uzasadnienia przyjętych wartości. Ponadto dane w nich przedstawione nie są zgodne z wartościami przyjętymi i zaakceptowanymi w polityce energetycznej Polski do 2010 roku. Projekt KPDOZE proponuje „scenariusz dodatkowej efektywności energetycznej”, gdzie w zakresie końcowego zużycia energii brutto zwiększa prognozę z PEP2030 o 0.7 mln Mtoe. Choć jest to różnica nieznaczna, to w dokumencie brak jest jej uzasadnienia. Poważniejszym problemem jest kompletnie niezrozumiałe przyjęcie w „scenariuszu referencyjnym” KPD zapotrzebowania w 2020 roku na energię finalną brutto 82,7 Mtoe – znacznie większej wartości niż w PEP 2030.
6. Poza zagregowanymi danymi o końcowym zużyciu energii i wyborze scenariusza, wątpliwości budzą też dane szczegółowe w scenariuszach dotyczące trzech rynków końcowych: energii elektrycznej, ciepła i paliw transportowych. Autorzy projektu KPDOZE przyjęli, że stosunek wielkości rynku energii elektrycznej do rynku biopaliw transportowych wynosić będzie w całym okresie do 2020 roku 1:1,4-1,5. Brak jest uzasadnienia takiego wyboru. Nie są podane żadne źródła literaturowe, ani logiczna zasada podziału finalnego zużycia energii na rynki końcowe. Ponadto, tak wysoka i kontrowersyjna rola biopaliw w zielonym *energy mix* oznacza, że w Polsce nie zakłada się żadnych prób rozwoju napędów elektrycznych. Zdziwienie budzić mogą także pozbawione uzasadnienia co do wartości i sposobu obliczeń, informacje o udziałach poszczególnych nośników zielonej energii, a w szczególności końcowym zużyciu biopaliw w transporcie w 2020 r. Przy braku uwzględnienia energii elektrycznej w transporcie, zużycie energii OZE w transporcie oceniono na 2 023 ktoe, co nawet przy przyjętym nierealnie wysokim zapotrzebowaniu na paliwa przewyższa także wyraźnie (11,4%) minimalny wymagany dyrektywą 10% udział. Skutkiem tego byłyby wysokie koszty wdrożenia dyrektywy, gdyż biopaliwa transportowe są najdroższą formą realizacji celu w zakresie OZE (ponad 3 razy droższą niż np. poprzez zielne ciepło i liczącą się, zgodnie z zasadami dyrektywy 2009/28/WE, 2,5 razy niżej od celu w tym zakresie niż napędy elektryczne). Na temat ew. ekonomicznych kryteriów konstrukcji zielonego *energy mix* na 2020 r. autorzy opracowania milczą i nie wiadomo jakie szczegółowe przesłanki i jakie analizy legły u podstaw ich propozycji.
7. Niejasna jest rola biomasy w całym zielonym *energy mix* na 2020 r. Proponowane łączne udziały biomasy na każdym z rynków końcowych, rozmiągają się znacząco z bilansami jej zasobów (tabela 8 str. 121). Bilanse wykazują deficyt biomasy, co jest o tyle istotne, że ma ona zdaniem autorów KPD wnieść aż 82% całości zielonej energii w 2020 roku. W ocenie możliwości zwiększenia dostępności biomasy oraz w ocenie krajowych dostaw biomasy do 2020 r. (rozdział 4.6), autorzy przewidzieli wzrost podaży biomasy z 4700 ktoe w 2006 r. do 6768 ktoe w 2020 r., głównie poprzez wzrost podaży biomasy z rolnictwa⁴ i stopnia wykorzystania odpadów biodegradowalnych, przy zmniejszeniu presji na drewno z wyrębu lasów. Licząc zapotrzebowanie na biomasę od strony technologii OZE i ich roli na rynkach końcowych ciepła, energii elektrycznej i transportu, okazuje się że do wypełnienia celu potrzebne jest 8753 ktoe. Wynika stąd, że do realizacji zamierzenia brakuje 1985 ktoe biomasy energetycznej. Realnie oszacowane dostępne zasoby biomasy energetycznej na 2020 rok pozwolą na osiągnięcie 60% udziału biomasy w całości zielonej energii (co się wydaje udziałem racjonalnym⁵), który jest znacząco niższy od wykazanego a w KPD udziału w wysokości 82%. Taka monokultura jest anachroniczna jak na warunki UE i musiałaby prowadzić do naruszenia równowagi w wykorzystaniu zasobów naturalnych, do zaburzeń na rynkach związanych oraz do wzrostu cen paliw i kosztów (niebadanych w ogóle przez autorów) w różnych miejscach łańcucha zielonej energii.

⁴ Może być to jednak trudne z uwagi na likwidację od 2010 r., wsparcia dla plantacji energetycznych - dopłat w ramach Wspólnej Polityki Rolnej

⁵ Udział biomasy w realizacji 18,4% celu na 2020 r. wg scenariusza Energy [R]evolution w ramach symulacji modelem MESAP i opracowanym przez Instytut IEO i DLR dla Greenpeace Polska (2008) wynosił 56%, a w opracowaniu IEO dla Ministerstwa Gospodarki (2007), przy celu 17,4% udział biomasy wynosił 71%.

8. Z drugiej strony, brak jest w analizowanym dokumencie informacji szczegółowych o technologiach konwersji biomasy na końcowe nośniki energii w 2020 r. Można jedynie domniemywać, że autorzy założyli wysokie zużycie biopaliw stałych w procesach współspalania z węglem (co leży w interesie koncernów energetycznych)⁶. Jeżeli tak nie jest, to mamy do czynienia z kolejnym błędem; roczny czas wykorzystania systemów spalania biopaliw wynosiłby prawie 16657 h/rok, co jest niemożliwe. Takie założenie (współspalanie), przyjęte zresztą przez autorów *expressis verbis* na wstępie opracowania i realizowane na dużą skalę, oznacza nie tylko deficyt biomasy, ale jej nieracjonalne i nieefektywne wykorzystanie połączone z nieuzasadnioną presją ekologiczną na tereny uprawne lub na import biomasy. Proponując te rozwiązania, autorzy wydają się nie uwzględniać faktu, że wytworzona tymi metodami energia z uwagi na niską sprawność konwersji i kryteria zrównoważoności, nie będzie zaliczona w poczet realizacji krajowego zobowiązania na 2020 r., ani też, że biopaliwa tego typu nie będzie można sprzedać na coraz bardziej wymagających, w kwestii wpływu na środowisko i przechodzących na napędy elektryczne, rynkach UE.
9. Poza budzącymi poważne wątpliwości proporcjami w udziałach na rynkach końcowych, warto też zwrócić uwagę, że ogólny udział energii z OZE w 2020 r. określony na 10 713 ktoe, jest znacznie niższy niż w ekspertyzie Instytutu Energetyki Odnawialnej i Instytutu na rzecz Ekorozwoju dla Ministerstwa Gospodarki – 13 697 ktoe. W tej ostatniej pracy przyjęto realistyczne założenie, że (z uwagi choćby na różnice cen na rynkach UE i krajowym) 2 940 ktoe biopaliw (stałych i ciekłych) będzie stanowić, nieliczoną do celu krajowego, fizyczną nadwyżkę eksportu nad importem, którego to faktu (znacząco wpływającego na wyniki) autorzy projektu KPD wydają się nie zauważać i nie uwzględniać.

Środki służące osiągnięciu celu

10. Bez przyjęcia konkretnych założeń dotyczących instrumentów wsparcia, ich optymalizacji i precyzyjnego dostosowania z uwagi na koszty i korzyści społeczne, trudno określić stopień realizacji celu na 2020 r. Dotychczasowe instrumenty wsparcia w Polsce, zawarte głównie w ustawach Prawo ochrony środowiska i Prawo energetyczne, zostały stworzone w celu wdrożenia dwu poprzednich dyrektyw 2001/77/WE i 2003/30/WE, z częściowymi celami indykacyjnymi (dla zielonej energii elektrycznej i biopaliw) ustalonymi na 2010 r. i okazały się nieskuteczne. Nowa dyrektywa natomiast ustanawia cel ogólny dla OZE na 2020 r. i z przyczyn oczywistych nie może bazować na instrumentach wsparcia tworzonych na rzecz wdrożenia poprzednich (zresztą niewdrożonych w pełni i niezrealizowanych) dyrektyw.
11. Jak najbardziej zasadny jest tu syntetyczny przegląd dotychczasowych polityk i środków w zakresie promocji wykorzystania OZE, czemu m.in. służy syntetyczne zestawienie „wszystkich polityk wsparcia” w tabeli 6 (str. 23 KPD). Łatwo zauważyć, że większość nie oferuje lub nie gwarantuje konkretnego wsparcia po roku 2012. Nie jest to również przegląd krytyczny, pozwalający na ocenę skuteczności i efektywności zastosowania wielu rozproszonych i zazwyczaj niestety niespójnych ze sobą środków, w tym istniejących formalnie od 5-6 lat i nigdy niepoddanych krytycznej ocenie celowości i skuteczności ich stosowania. **Nie wiadomo, które z wymienionych i stanowiących swoisty „zlepek” polityk wsparcia są skuteczne, ile kosztują podatnika i konsumenta energii, czy są potrzebne i jak są ze sobą skorelowane (czy dają efekty synergiczne).**
12. Nawet jednak na etapie opisu obecnego systemu wsparcia, autorzy nie spełnili wymogów stawianych „Planowi działań”, prawdopodobnie z powodu niezrozumienia wymagań. Np. w podrozdziale 4.2.1 poświęconemu procedurom administracyjnym (*licensing*). Podrozdział ten

⁶ Zdaje się na to wskazywać relacja pomiędzy wielkością mocy zainstalowanej „w biomase” – 623 MW, a wielkością energii wyprodukowanej – 10377 GWh,

prawie całkowicie poświęcono bardzo szeroko rozumianemu systemowi certyfikacji i akredytacji, bez ukierunkowania na rzeczywiste problemy energetyki odnawialnej. Nie pojawia się w nim (ani w całym projekcie KPD!) pojęcie oceny oddziaływania na środowisko (OOŚ) czy decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia lub organów (m.in. regionalna dyrekcja ochrony środowiska - RDOŚ), które w sposób fundamentalny wpływają na planowanie i przebieg procesu inwestycyjnego oraz pozwolenia i decyzje administracyjne. Właśnie w tym obszarze kryją się istotne bariery, które hamują tempo wzrostu OZE. Z jednej strony skomplikowane procedury administracyjne utrudniają realizację inwestycji, **z drugiej w KPD nie ma nawet wzmianki o ograniczeniach ekologicznych dla rozwoju poszczególnych rodzajów OZE, które bezwzględnie powinny być brane pod uwagę przy planowaniu każdej inwestycji w tym sektorze!**

13. Pomimo pewnej wartości informacyjnej przeglądu aktów prawnych, w całym rozdziale zabrakło konkretnych, nowych propozycji zmian obecnego systemu wsparcia w celu efektywnego wdrożenia wypełnienia przez Polskę dyrektywy 2009/28/WE. Jest jedynie mimochodem wspomniana „spec” ustawa, która ma dotyczyć OZE, jako ewentualny instrument wdrożenia KPD. Nie ma jednak ani słowa o celu czy zakresie proponowanej regulacji. Może to dziwić w sytuacji, gdy zgodnie z ww. dyrektywą, jej prawna implementacja w Polsce powinna nastąpić do końca 2010 r., więc na tym etapie propozycje powinny być bardzo konkretne, a kompletny rządowy projekt takiej kompleksowej ustawy powinien być załącznikiem do KPD.
14. Zdziwienie budzi fakt, że **w tego typu dokumencie będącym z założenia bardzo szczegółowym programem rządowym, nie ma wyodrębnionych zadań do realizacji, ich kosztów, harmonogramów i organów administracji odpowiedzialnych za realizację zadań.**
15. Wytyczne Komisji Europejskiej do opracowania KPD (decyzja 2009/548/WE z 30 czerwca 2009 r. wskazują na **potrzebę związania instrumentów wsparcia z celami ilościowymi dla poszczególnych rodzajów OZE**. Projekt KPD sprawia wrażenie jakby rozdzielił 5 - dotyczący celów, prognoz sektorowych i branżowych oraz 4 - poświęcony środkom osiągnięcia celów, pozostawały bez jakiegokolwiek związku ze sobą. W szerszym kontekście, **proponowane w rozdziale 5 cele, podobnie jak cały KPD, są wysoce niewiarygodne i w praktyce przy słabości zaproponowanego instrumentarium nie byłyby możliwe do osiągnięcia.**

Ocena skutków

16. Wyniki przedstawione w rozdziale dotyczące kosztów systemu wsparcia, redukcji emisji CO₂ oraz tworzenia miejsc pracy nie poddają się próbie weryfikacji w oparciu o dane wejściowe czy przyjętą metodę, gdyż są podane jako suche liczby, bez kontekstu i szczegółowych założeń oraz bez próby komentarza i odniesienia. Nie wiadomo też, dlaczego przewidywane w podrozdziale 5.1 (poświęcony ocenie skutków realizacji proponowanych celów i polityce wsparcia) wykorzystanie energii ze źródeł odnawialnych jest wyższe niż w przyjętej wcześniej prognozie. Różnica jest dość znaczna, bo w 2020 sięga prawie 6% (11304 ktoe, podczas gdy przyjęta prognoza mówi o 10713 ktoe) i czy przytoczone w tym miejscu KPD enigmatyczne liczby dotyczące kosztów polityki wsparcia, redukcji emisji, czy nowych miejsc pracy, choćby z tego powodu nie są przeszacowane (błąd systematyczny).
17. Nie ma pewności, czy autorzy KPD dokonują oceny skutków całej zaproponowanej polityki wsparcia (tego należałoby oczekiwać), czy tylko np. oceny skutków wdrożenia jedynie części KPD poświęconej wytwarzaniu i wykorzystaniu energii elektrycznej z OZE. Przyjęte w podrozdziale 5.3 założenia, zdają się wskazywać na niezwykle uproszczoną próbę policzenia kosztów wsparcia zielonej energii elektrycznej. Podanych wartości nie można poddać merytorycznej weryfikacji w oparciu o inne dane przytoczone wcześniej w KPD. Można je jedynie odnieść do wyników końcowych innych znanych opracowań.

18. Podana w „Planie działań” redukcja emisji w 2020 r. stosunku do (domniemanego – wymaganego dyrektywą odniesienia) 2006 r. wynosi 21,4 mln ton CO₂, podczas gdy redukcja emisji określona w symulacji w raporcie Energy [R]evolution wynosi w tym okresie, przy realizacji podobnego celu, 41 mln ton CO₂, a w projekcie REPAP od 26,5 do 43,0 mln ton. **Świadczyć to może albo o braku optymalizacji KPD w kontekście niebagatelnej roli OZE w realizacji całego pakietu klimatycznego UE, albo o błędach metodycznych lub rachunkowych w przedstawionych szacunkach.** W sektorowym opracowaniu Instytutu Energetyki Odnawialnej „Wizja rozwoju energetyki wiatrowej do 2020 r.” z 2009 r., redukcja emisji uzyskana tylko w efekcie rozwoju energetyki wiatrowej wyceniona została na 9,8 mln ton.
19. Ten sam raport, w sposób szczegółowy przedstawia kalkulację liczby etatów, jakie, w przypadku realizowania scenariusza, istniałyby tylko w sektorze energetyki wiatrowej w 2020 r. – ponad 66 tys. (w samej morskiej energetyce wiatrowej, nie wiadomo z jakiego powodu pominiętej w KPD – ok. 8 tys.). Inny raport Instytutu z 2009 r.: „Wizja rozwoju energetyki słonecznej termicznej w Polsce wraz z planem działań do 2020 r.”, przewiduje utworzenie ponad 40 tys. miejsc pracy. Tymczasem obecny projekt KPD, pomimo postawienia przez autorów na generalnie sprzyjającą tworzeniu miejsc pracy biomasę, przewiduje istnienie w 2020 r. w całym (!) sektorze 11 809 miejsc pracy (pośredniej i bezpośredniej), co może dziwić, bo w całym łańcuchu wykorzystania odnawialnych zasobów energii już obecnie pracuje więcej osób.
20. Niewiarygodnie przedstawia się też szacunek kosztów wynikających z proponowanej przez autorów polityki wsparcia, szacowanej na blisko 2 mld euro do 2020 i to prawdopodobnie (?) tylko w systemie wsparcia zielonej energii systemem zielonych certyfikatów. Nie wiadomo, jakie przyjęto założenia dotyczące cen „czarnej” energii. Istnieje też domniemane założenie, że niezależnie od opłacalności źródeł, wytwórcy energii np. ze zamortyzowanych dużych elektrowni wodnych i z systemów praktycznie bezinwestycyjnego współspalania biomasy z węglem (zarabiający też na możliwym z tego powodu handlu uprawnieniami do emisji CO₂) będą dalej, do 2020 r. obciążać konsumenta energii tymi nadzwyczajnymi, wynikającymi ze świadectw pochodzenia (opłaty zastępczej) zyskami i dalej osłabiać wizerunek energetyki odnawialnej jako drogiej i niezbyt przyjaznej środowisku. Zwraca też uwagę fakt, że autorzy KPD nie doliczają (przemilczają) kosztów wsparcia dla rozdętych w ich „Planie działań” drogich i korzystających z ulg akcyzowych biopaliw oraz systemu wsparcia dotacjami inwestycyjnymi
21. Przytoczone wyniki szacowania skutków wdrożenia zaproponowanego KPD wskazywać mogą na możliwość utraty wielu potencjalnych korzyści przy stosunkowo wysokich kosztach. Jednakże należy podkreślić, że **przeprowadzona w podrozdziale 5.3 projektu KPD ocena skutków zaproponowanej czy raczej domniemanej polityki wsparcia jest wysoce niewiarygodna i niekompletna** oraz uniemożliwia ewentualną weryfikację założeń i wyników i optymalizację instrumentów wsparcia.

Wniosek końcowy

Autorzy KPD stworzyli niespójny i **niemożliwy do realizacji** scenariusz wdrażania dyrektywy 2009/28/WE w Polsce. Jest to ponadto scenariusz niezwykle „zachłanny” jeśli chodzi o eksploatację odnawialnych zasobów energii i zasobów środowiska oraz z uwagi na środki publiczne i koszty dla konsumentów energii oraz daje znikome, w porównaniu z możliwościami korzyści.

Opr. Sekretariat Koalicji Klimatycznej we współpracy z Instytutem Energetyki Odnawialnej

