

Czas na ciepłownictwo

Warszawa, grudzień 2019 r.

Autor: Andrzej Rubczyński – Forum Energii

Współpraca: Joanna Maćkowiak-Pandera – Forum Energii,

Aleksander Szpor – Polski Instytut Ekonomiczny

Redakcja: Jakub Nowak, Małgorzata Wieteska

Projekt graficzny: Anna Olczak

Współpraca graficzna: Liliana Gałązka, Tomasz Gałązka, Sebastian Grzybowski

Polski Instytut Ekonomiczny

Al. Jerozolimskie 87

02-001 Warszawa

© Copyright by Polski Instytut Ekonomiczny

ISBN 978-83-66306-52-3

Spis treści

Kluczowe wnioski	4
Kluczowe liczby	7
Wprowadzenie	9
Cel opracowania	10
Diagnoza stanu ciepłownictwa	10
Kierunki transformacji sektora ciepłownictwa w Polsce	20
Jak wyjść naprzeciw wyzwaniom?	23
Korzyści i koszty	26
Rekomendacje i działania	32
Spis tabel i wykresów	36
Bibliografia	37

Kluczowe wnioski

- **Efektywność energetyczna, energia odnawialna oraz skuteczna pomoc publiczna, minimalizująca poziom ubóstwa energetycznego** to filary transformacji w ciepłownictwie. Strategia transformacji sektora musi opierać się na tych kategoriach, aby sprostać wymaganiom nakreślonym przez Komisję Europejską w „Nowym zielonym ładzie” oraz nadal móc korzystać z środków pomocowych.
- **Potrzebna jest strategia obejmująca zarówno ciepłownictwo systemowe, jak i niesystemowe.** Marginalizowanie znaczenia sektora ciepłowniczego w politykach krajowych doprowadziło do jego zacofania technologicznego, dużych strat energii i krytycznych poziomów emisji. Należy opracować koncepcję wykorzystania środków dla celów transformacji w nowej perspektywie finansowej, pochodzących m.in. z Funduszu Modernizacyjnego, Funduszu Sprawiedliwej Transformacji Energetycznej, Funduszu Spójności, Funduszu Rozwoju Regionalnego, Funduszu Społecznego, innych funduszy unijnych oraz z przychodów ze sprzedaży uprawnień do emisji CO₂.
- **W Polsce w procesie ogrzewania występują znaczne straty energii.** Dobrze zaplanowana strategia poprawy efektywności energetycznej budynków jest podstawowym elementem modernizacji ciepłownictwa. W strategii należy zawrzeć rekomendowane działania oraz wskazać narzędzia wsparcia dla tych działań. Wsparcie powinno być uzależnione od wielkości uzyskiwanych efektów energetycznych i środowiskowych, a także uwzględniać wpływ zmian w sektorze na grupy społeczne narażone na ubóstwo energetyczne. Ponadto w strategii dla budynków konieczne jest zapisanie wymiernych efektów energetycznych i środowiskowych, które powinny być osiągnięte do 2030 r. i do 2050 r.
- **Należy rozważyć wprowadzenie zakazu wykorzystywania węgla w indywidualnych źródłach ogrzewania od 2030 r.** W przypadku nowych budynków można proces przyspieszyć i od stycznia 2021 r. ograniczyć wydawanie pozwoleń na budowę w sytuacji stosowania źródła węglowego. Zwiększenie ilości produkowanego ciepła z wykorzystaniem odnawialnych źródeł energii jest możliwe do zrealizowania, podobnie jak w energetyce zawodowej przez wdrożenie mechanizmów wsparcia, jak system zielonych certyfikatów czy system aukcyjny. Analogiczne wsparcie powinno być zastosowane dla energii z odzysku. W strategii dla ciepłownictwa należy przedstawić ambitniejsze cele wzrostu udziału ciepła z OZE niż te minimalne wynikające z nowej Dyrektywy OZE (1,1-1,3 p.p. rocznie w okresie 2021-2030).
- **Mniej węgla dla ciepłownictwa to korzyści dla całej gospodarki.** Plany transformacji całego sektora energetycznego, w tym ciepłownictwa, pozwolą na opracowanie realnej prognozy popytu na paliwa kopalne. Ciepłownictwo po zmianach paliwa do 2035 r. może uwolnić popyt roczny do 24-26 mln t węgla na rzecz energetyki zawodowej. Może to uchronić od konieczności budowy kopalń lub zmniejszyć import węgla.
- **Małe i średnie systemy są kluczowe na szczeblu lokalnym w walce ze smogiem**

i poprawą efektywności energetycznej.

Sektor ciepłowniczy składa się w większości z systemów do 50 MWt. 80 proc. tych podmiotów należy do grupy t.zw. nieefektywnych systemów ciepłowniczych, borykających się z trudnościami finansowymi. W planach transformacji należałoby mieć ich sytuację na uwadze i wesprzeć podejmowane działania modernizacyjne przez ulgi podatkowe, właściwe adresowanie zmian legislacyjnych czy pomoc inwestycyjną.

- **Należy dać szansę polskiemu przemysłowi na udział w inwestycjach.** Inwestycje w ciepłownictwie związane z jego transformacją sięgną setek miliardów złotych. Bardzo dużą część potrzebnych materiałów i urządzeń może dostarczyć krajowy przemysł. Ogłoszona z wyprzedzeniem strategia transformacji ciepłow-

nictwa, a także legislacja wykonawcza, da szansę przedsiębiorcom na dostosowanie swojego parku maszynowego i dostaw do rosnącego popytu.

- **Transformacja w ciepłownictwie może zwiększyć obszar ubóstwa energetycznego i dochodowego.** Korzyści dla ogółu społeczeństwa wynikające z transformacji powinny przekładać się na bezpośrednie wsparcie dla najbardziej narażonych grup społecznych. Przewidywane działania w tym zakresie obejmują: dofinansowanie do zakupu czystych nośników energii i wsparcie inwestycyjne, zasiłki w sezonie grzewczym uzależnione od sytuacji gospodarstwa domowego, udział w programach pomocowych np. „Czyste Powietrze”, czy też zapewnienie konsultacji technicznych i finansowych na poziomie gminnym.

Kluczowe liczby

87 proc.

węgla przypadającego na wszystkie gospodarstwa domowe w Unii Europejskiej spalają polskie gospodarstwa domowe

26 mln t

węgla energetycznego zużywa rocznie cały sektor ciepłownictwa (o 5 mln mniej niż energetyka)

4,5 mld m³

gazu ziemnego zużywa rocznie cały sektor ciepłownictwa

tylko 6,8 proc.

ograniczenia zużycia energii końcowej przez gospodarstwa domowe zakłada projekt Polityki Energetycznej Polski do 2040 r.

172 tys. MW

wynosi moc cieplna kotłów i pieców w ciepłownictwie, czyli 4 razy więcej niż moc elektryczna krajowej energetyki

68 mln t CO₂

emituje rocznie krajowe ciepłownictwo, co stanowi około 22 proc. krajowej emisji CO₂

21,4 tys. km

wynosi długość sieci ciepłowniczych w Polsce

80 proc.

systemów ciepłowniczych w Polsce należy do grupy systemów nieefektywnych

40 proc.

redukcji emisji CO₂ do 2030 r. jest możliwe w całym ciepłownictwie systemowym i niesystemowym

30 mld euro

wynoszą roczne koszty zdrowotne społeczeństwa będące skutkiem smogu w Polsce

120 mld euro

do 2030 r. będzie kosztowała likwidacja smogu i wejście na drogę dekarbonizacji ciepłownictwa

Wprowadzenie

Polskie ciepłownictwo¹ zbyt długo pozostawało na uboczu polityki energetycznej. W konsekwencji brak w nim spójnych regulacji i strategii. Aż 80 proc. systemów ciepłowniczych w Polsce nie spełnia wymogów dyrektywy o efektywności energetycznej, co oznacza w praktyce zablokowanie możliwości starania się o wsparcie ze środków unijnych. W efekcie grozi im stopniowa degradacja i utrata szans na zapewnienie zewnętrznego bodźca rozwojowego. Ponadto bardzo istotnym obszarem ciepłownictwa, którym jest grupa gospodarstw domowych korzystających z indywidualnych źródeł ogrzewania, w sposób kompleksowy nie zajmuje się żadne ministerstwo.

Na ciepłownictwo trzeba patrzeć szeroko – jako zaopatrzenie w ciepło wszystkich gospodarstw domowych w Polsce. Aż 70 proc. ciepła powstaje w indywidualnych instalacjach grzewczych, pozostałe 30 proc. – w systemach ciepłowniczych. Istotna jest nie tylko strategia modernizacji lokalnych przedsiębiorstw ciepłowniczych, ale także decyzje dotyczące wycofywania węgla z ogrzewania gospodarstw domowych i zastępowania starych pieców i kotłów przez inne źródła energii, zgodnie z programem Czyste Powietrze.

W Polsce nadal na szeroką skalę wykorzystuje się paliwa niskiej jakości do wytwarzania ciepła i przerzuca koszty zanieczyszczenia powietrza na całe społeczeństwo. Według szacunków Ministerstwa Przedsiębiorczości i Technologii zewnętrzne koszty zdrowotne niskiej emisji w 2016 r. wynosiły, w zależno-

ści od przyjętej metodyki analizy, od 12,8 do 30 mld euro. Modernizacja ciepłownictwa jest niezbędna dla ograniczenia tych wartości. Ważne jest, aby zmianom w ciepłownictwie towarzyszyły rozwiązania regulacyjne ograniczające ryzyko ubóstwa energetycznego. Pomoc powinna być przeznaczona dla tych, którzy jej naprawdę potrzebują, to znaczy potrzebne są programy wsparcia dostosowane do potrzeb zróżnicowanych grup społecznych dotkniętych problemem ubóstwa energetycznego lub dochodowego.

Ciepłownictwo w Polsce wymaga działania. Jest kilka powodów, dla których trzeba się nim zająć:

- najgorsza w Unii Europejskiej jakość powietrza zimą powodowana spalaniem paliw stałych w domowych instalacjach, ogromne koszty zewnętrzne – przede wszystkim koszty zdrowotne;
- duży udział węgla w systemach ciepłowniczych, a co za tym idzie duża emisja CO₂ i niespełnianie wymogów unijnych, co stopniowo będzie eliminować zakłady ciepłownicze z rynku, ze względu na wysokie koszty CO₂ i problemy z pozyskaniem finansowania na modernizację;
- rosnący import węgla do Polski;
- niska efektywność energetyczna budynków, wysokie koszty ogrzewania w stosunku do dochodów;
- brak wystarczających bodźców finansowych do stosowania czystych form wytwarzania ciepła.

¹ W niniejszym raporcie ciepłownictwo jest zdefiniowane jako zbiór dwóch sektorów, ciepłownictwa sieciowego dostarczającego tzw. ciepła systemowego oraz ciepłownictwa niesieciowego, czyli indywidualnych źródeł ogrzewania w budynkach pozostających poza zasięgiem sieci ciepłowniczych.

Cel opracowania

Celem niniejszego opracowania jest wskazanie sposobu zapewnienia komfortu cieplnego gospodarstwom domowym po umiarkowanej cenie i przy uwzględnieniu potrzeby poprawy jakości powietrza. Rekomendacje w tym zakresie opieramy na analizie kluczowych wyzwań sto-

jących przed szeroko rozumianym ciepłownictwem. W opracowaniu zawarte są również opisy źródeł finansowania modernizacji sektora oraz rekomendacje działań w perspektywie do 2030 r., które mogą przyczynić się do wytworzenia nowego impulsu rozwoju gospodarczego w Polsce.

Diagnoza stanu ciepłownictwa

W powszechnym rozumieniu ze słowem ciepłownictwo utożsamia się jedynie przedsiębiorstwa zajmujące się ciepłownictwem zawodowo. Takie postrzeganie bardzo zawęża obraz, bowiem pomija się trzykrotnie większy obszar, który obejmuje ogrzewnictwo, czyli indywidualne zaopatrzenie w ciepło oraz ciepłow-

nictwo przemysłowe. W ujęciu całościowym widać olbrzymi sektor zużywający około połowę energii końcowej brutto kraju (Ministerstwo Energii, 2019, zał. 2, tab. 12). Jedyne holistyczne spojrzenie na ciepłownictwo pozwoli na skuteczne zaadresowanie nadchodzących wyzwań i przygotowanie odpowiedniej strategii działania.

▼ Wykres 1. Zużycie ciepła w Polsce w podziale na odbiorców końcowych (PJ)

Źródło: Forum Energii (2019a).

» **Tabela 1.** Ciepłownictwo sieciowe i indywidualne – podstawowe wskaźniki

Ciepłownictwo systemowe i indywidualne w liczbach	
Zużycie węgla energetycznego	24-26 mln t/rok
Zużycie gazu	4,5 mld m ³ /rok
Zużycie biomasy (14 GJ/t)	9,2 mln t/rok
Emisja pyłów	147 tys. t/rok
Emisja SO _x	254 tys. t/rok
Emisja CO ₂	68 mln t
Moc zainstalowana	172 GWt

Źródło: Forum Energii (2019a).

Zgodnie z szacunkami GUS w 2015 r. w Polsce jest 13,5 mln gospodarstw domowych. Jedynie połowa z nich korzystała z ciepła pochodzącego ze źródeł niegenerujących smogu (wykres 2).

W strukturze produkcji ciepła można wyróżnić trzy najważniejsze źródła zaopatrzenia:

- paliwa stałe – węgiel i biomasa,
- gaz,
- ciepło systemowe.

» **Wykres 2.** Struktura urządzeń grzewczych w gospodarstwach domowych w 2015 r. (w proc.)

Źródło: GUS (2015).

Od lat w ciepłownictwie sieciowym nie przeprowadzono żadnych istotnych działań w zakresie inwestycji dywersyfikujących źródła wytwarzania (wykres 3). Jest to efekt braku strategii rozwoju sektora, skutkującego wadliwym mechanizmem kształtowania cen ciepła i w konsekwencji niską rentownością przedsiębiorstw wytwórczych. Dotychczasowe działania organów administracji rządowej i URE koncentrują się wyłącznie na utrzymaniu

cen ciepła na niskim poziomie. Brakuje kompleksowej strategii zaopatrzenia w ciepło i uwzględnienia potencjału poprawy efektywności energetycznej. Doszliśmy do sytuacji, w której wzrostu cen już nie da się zahamować ze względu na wzrost cen uprawnień do emisji CO₂, a sektor nie posiada środków na modernizację, która ograniczyłaby emisje lub zwiększyła efektywność wytwarzania i przesyłu ciepła.

Wykres 3. Struktura paliwowa w ciepłownictwie sieciowym (w proc.)

Źródło: URE (2019).

W ciepłownictwie dominuje węgiel. W niektórych małych systemach ciepłowniczych jest to podstawowe paliwo. Do niedawna nie stanowiło to problemu, ale zaostrzające się normy emisji gazów (SO_x , NO_x) i pyłów oraz rosnący koszt zakupu uprawnień do emisji CO_2 powoduje, że ten rodzaj paliwa stanowi coraz większe źródło kosztów. W ciepłownictwie indywidualnym udział węgla wynosi 48 proc. (wykres 4). Paliwo to w większości spalane jest w prostych kotłach, niespełniających żadnych standardów środowi-

skowych. Załącznikiem zmian jest program „Czyste Powietrze” NFOŚiGW, lecz skala, poziom ambicji i sposób wdrażania są niewystarczające. Z perspektywy gospodarstwa domowego taki rodzaj ogrzewania jest tani (zwłaszcza, gdy do kotła wrzuca się śmieci), a dotychczasowy brak jakichkolwiek norm emisji zanieczyszczeń w spalinach dla domowych źródeł ciepła sankcjonował bezkarność. Z perspektywy kosztów zdrowotnych ponoszonych przez społeczeństwo takie ogrzewanie okazuje się być znacznie droższe.

Wykres 4. Struktura zużycia paliw w ciepłownictwie indywidualnym i sieciowym (w proc.)

Źródło: Forum Energii (2019a); URE (2019).

WPŁYW CIEPŁOWNICTWA NA CZYSTOŚĆ POWIETRZA I KLIMAT

Sektor gospodarstw domowych w Polsce zużywa najwyższą w Unii Europejskiej ilość węgla – 12 mln ton rocznie, co stanowi 87 proc. całej konsumpcji węgla w tej kategorii w całej Unii. Głównym źródłem smogu w Polsce jest 3,5 miliona budynków ogrzewanych przestarzałymi źródłami ciepła, w których spala się węgiel niskiej jakości lub – co gorsza – odpady. Prawie połowa krajowej emisji pyłów PM oraz 84 proc. rakotwórczego

Benzo(a)pirenu pochodzi z tzw. niskiej emisji, czyli kominów znajdujących swe ujście na wysokości nieprzekraczającej 40 m. Kontrola jakości spalanych paliw w kilku milionach budynków jest zadaniem skomplikowanym i bardzo kosztownym. Dlatego potrzebna jest polityka państwa i bodźce ekonomiczne oraz regulacyjne, które doprowadzą do wymiany źródeł ciepła na nowoczesne nisko- lub zero-emisyjne.

» Wykres 5. Źródła zanieczyszczeń powietrza w Polsce w 2017 r. (w proc.)

Źródło: KOBIZE (2019).

Na przestrzeni ostatnich dwudziestu lat redukcja emisji CO₂ w ciepłownictwie była niewielka. W ogrzewnictwie indywidualnym odnotowano nawet tendencję wzrostową, natomiast w ciepłownictwie systemowym, zgodnie z raportami URE, nastąpił 17-procentowy spadek jednostkowej emisji CO₂. Lepszymi wynikami ciepłownictwo systemowe może pochwalić się w zakresie emisji pyłów, SO_x, NO_x, gdzie odnotowano spadki odpowiednio o 90 proc., 76 proc., 58 proc. (URE, 2019). Jest to efekt stale

zaostrzonych norm emisyjnych. Natomiast w zakresie indywidualnego ogrzewania jedyną regulacją, którą udało się wprowadzić, są normy jakości dla spalanego węgla oraz wyeliminowanie ze sprzedaży kotłów węglowych niespełniających standardów jakościowych. Na efekty jednak trzeba jeszcze poczekać, ze względu na okres opóźnienia we wdrażaniu pełnych wymogów jakościowych dotyczących paliw sprzedawanych gospodarstwom domowym.

Wykres 6. Roczne emisje CO₂ ciepłownictwa systemowego i gospodarstw domowych ogrzewanych indywidualnie (w mln t)

Źródło: opracowanie własne na podstawie danych Eurostatu i URE.

NISKA RENTOWNOŚĆ WYTWARZANIA CIEPŁOWNICTWA SYSTEMOWEGO NIE SPRZYJA INWESTYCJOM

Z raportów URE wynika, że wytwarzanie ciepła jest nierentowne, a jednocześnie ciepło systemowe w niektórych miejscach kraju zaczyna być tak drogie, że przestaje być atrakcyjne dla odbiorców. Ten stan rzeczy jest efektem braku długofalowej polityki wobec sektora i wady mechanizmu taryfowania ciepła polegającej na dużej bezwładności czasowej w przenoszeniu sygnałów rynkowych do ceny ciepła

(np. zmian kosztów paliwa i CO₂) a także w ograniczonym zakresie kosztów kapitałowych inwestycji. Mając na względzie zachowanie konkurencyjności cenowej ciepła systemowego, zwiększenie rentowności przedsiębiorstw nie może odbywać się kosztem wzrostu ceny ciepła a jedynie drogą restrukturyzacji i modernizacji, co jednak nie jest łatwe przy ograniczonym dostępie do środków finansowych na inwestycje.

Wykres 7. Zysk i strata sektora wytwarzania ciepła (w mld PLN)

Źródło: URE (2019).

DŁUGOŚĆ SIECI CIEPŁOWNICZYCH ROŚNIE

Od 2002 r. długość sieci ciepłowniczych przedsiębiorstw koncesjonowanych wzrosła o 4 tys. km osiągając w 2018 r. 21,4 tys. km (URE, 2019). Taryfowanie podmiotów przesyłu i dystrybucji ciepła obarczone jest mniejszym ryzykiem gwałtownych zmian czynników kosztotwórczych niż ma to miejsce w przypadku sektora wytwarzania. Wynika to z faktu, że cena za przesył i dystrybucję ciepła odzwierciedla koszt płac, materiałów oraz energii elektrycznej, które nie podlegają aż takim perturbacjom jak koszty paliw i uprawnień do emisji CO₂. Większa stabilność kosztowa pozwala na stworzenie lepszych warunków do inwestowania w rozwój sieci. Jak wynika z raportów URE, na przestrzeni ostatnich 10 lat rentowność sektora była zawsze dodatnia (wykres 7). Jednym z poważniejszych problemów przedsiębiorstw, hamującym ich rozwój i przyłączanie nowych

odbiorców, są ograniczenia prawne i urbanistyczne utrudniające inwestycje w terenie. Nieuregulowany stan prawny nieruchomości gruntowych lub dość powszechny brak zgody właścicieli na przeprowadzenie inwestycji liniowych powoduje czasem wieloletnie opóźnienia w przyłączaniu kolejnych budynków, co ma nierzadko przełożenie na skuteczność wykorzystania ciepła systemowego do walki ze smogiem.

W ostatnich latach wiele przedsiębiorstw rozpoczęło informatyzację sieci zmierzającą do lepszego zarządzania rozpyłkami czynnika grzewczego oraz zmniejszenia strat energii. Najnowszym trendem jest budowa sieci otwartych, które pozwalają na absorbowanie energii z różnych źródeł, nie tylko z tradycyjnych ciepłowni, ale np. energii odpadowej z przemysłu lub energii odzyskanej z procesów klimatyzacji.

» Wykres 8. Zysk i strata sektora przesyłu i dystrybucji ciepła

Źródło: URE (2019).

NIEEFEKTYWNE SYSTEMY CIEPŁOWNICZE

Polskie ciepłownictwo wymaga inwestycji i nowych technologii – jest to niezbędne dla utrzymania cen ciepła na rozsądnym poziomie, speł-

nienia unijnych zobowiązań środowiskowych oraz ochrony zdrowia obywateli. Około 463 z 529 małych systemów ciepłowniczych o mocy po-

wyżej 1 MWt, kwalifikuje się do grupy tzw. nieefektywnych systemów (Forum Energii, 2017a). Ich cechą charakterystyczną jest wytwarzanie ciepła w kotłach spalających węgiel oraz niespełnianie wymogu udziału 75 proc. ciepła z kogeneracji lub 50 proc. OZE, odpadów i kogeneracji, wymaganych przez dyrektywę o efektywności energetycznej. Systemy te, nie spełniając przepisów prawa mają ograniczony dostęp do pomocy publicznej, co utrudnia ich modernizację.

W konsekwencji istnieje poważne ryzyko wzrostu ceny ciepła, odłączenia odbiorców poszukujących tańszych źródeł i lawinowego pogorszenia sytuacji ekonomicznej przedsiębiorstw ciepłowniczych. Jedynie znaczący wzrost udziału energii z OZE, energii odpadowej i kogeneracji może przeciwstawić się temu zjawisku. Wymaga to odpowiedniej polityki państwa i mechanizmów finansowania – reformy systemu taryf oraz wsparcia pożądanych zmian technologicznych.

» Wykres 9. Nieefektywne systemy ciepłownicze w Polsce (kolor czerwony)

Źródło: Forum Energii (2017b).

BUDYNKI SĄ NIEEFEKTYWNE ENERGETYCZNIE

W wyniku transformacji gospodarczej kraju i odejścia od centralnego sterowania na rzecz rynku, na początku lat 90. XX w., nastąpiło urealnienie cen ciepła, a tym samym bardziej racjonalne gospodarowanie oraz zarządzanie zużyciem. Niestety próby ograniczania zużycia ciepła w gospodarstwach domowych okazały się nieskuteczne w sytuacji, gdy ciepło uciekało strumieniami przez źle ocieplone ściany, dach

czy stare okna. Aż 66 proc. energii zużywanej przez statystyczne gospodarstwo domowe pochłania ogrzewanie pomieszczeń. Jest to efekt ciągle niskiego standardu energetycznego budynków. Spośród 5,3 mln budynków aż 63 proc. charakteryzuje się niskim lub nawet bardzo niskim standardem izolacyjności (Firląg i in., 2019). Wynika to z faktu, że do 1988 r. powstało około 70 proc. budynków (prawie 4 miliony),

dla których poziom zużycia energii pierwotnej zawiera się w przedziale 450-160 kWh/m²/rok, czyli od 10 do 4 razy więcej niż przewiduje obowiązujące prawo dla budynków użyteczności publicznej, które będą oddawane do eksploatacji od 2021 r. (45 kWh/m²/rok). Ocieplanie budynków w Polsce często wykonywano źle, wobec czego tylko 12 proc. z nich charakteryzuje się wysokim standardem izolacyjności.

Niestety cały czas w polityce krajowej brakuje ambicji w wyznaczaniu celów dla redukcji zużycia energii przez budynki. W projekcie Polityki Energetycznej Polski do 2040 r. (PEP), opublikowanej w listopadzie 2019 r., nie przedstawiono wymiernych celów liczbowych ani metod poprawy efektywności energetycznej budynków. PEP odwołuje się jedynie do potrzeby wykonywania termomodernizacji budynków bez kwantyfikowania celu. Z przedstawionych danych można wywnioskować, iż w obszarze gospodarstw domowych zapotrzebowanie na energię finalną spadnie o 6,8 proc. do 2040 r. (Ministerstwo Energii, 2019, Tab. 5 zał. 2), co

oznacza w przybliżeniu ograniczenie zapotrzebowania na energię grzewczą o 32 PJ czyli jedynie 4,5 proc. W innym dokumencie rządowym, w którym opisano program „Czyste Powietrze”, do 2029 r. w grupie budynków ogrzewanych indywidualnie zakłada się redukcję zużycia energii o około 15 proc. Rozbieżności celów dwóch ww. dokumentów mogą wynikać m.in. z niedoszacowania korzyści z poprawy efektywności energetycznej budynków, takich jak poprawa czystości powietrza, ograniczenie importu węgla, zmniejszenie skali ubóstwa energetycznego itp. Analizy wykonane przez Forum Energii wskazują na możliwość osiągnięcia redukcji zapotrzebowania na nieodnawialną energię pierwotną przez budynki o 30 proc. do 2030 r. i 80 proc. do 2050 r. Wynik ten jest efektem łącznym redukcji zużycia energii końcowej i wykorzystania energii z OZE.

Sprawą niezwykle pilną staje się więc opracowanie krajowej strategii termomodernizacji budynków, by podejmowane działania naprawcze przyniosły oczekiwany efekt i nie

Wykres 10. Wskaźnik zużycia energii cieplnej oraz Struktura wiekowa zasobów mieszkaniowych w Polsce

Źródło: Ministerstwo Energii (2017).

prowadziły do tzw. zjawiska „blokowania efektywności”, kiedy to źle wykonane ocieplenie

blokuje na wiele lat możliwość dalszej poprawy efektywności energetycznej budynku.

CIEPŁOWNICTWO SPALA NIEZMIENNIE DUŻO WĘGLA, WYDOBYCIE WĘGLA W POLSCE MALEJE

Gospodarstwa domowe, drobni odbiorcy i ciepłownictwo systemowe zużywają rocznie około 24-26 mln ton kamiennego węgla energetycznego, czyli o 5 mln ton mniej niż zużywa energetyka zawodowa (Forum Energii, 2019). Produkcja krajowego węgla kamiennego systematycznie spada, ze względu na wyczerpywanie dostępnych zasobów, trudne warunki geologiczne i wysoki (nierynkowy) koszt wydo-

bycia. Obserwowany w wielu gminach brak zgody społecznej na otwieranie nowych kopalń wskazuje na ograniczone prawdopodobieństwo zwiększenia krajowego wydobycia. Potwierdza to również prognoza zamieszczona w projekcie Polityki Energetycznej Polski do 2040 r. (listopad 2019 r.), zgodnie z którą w 2050 r. podaż krajowego surowca zaspokoi wyłącznie potrzeby energetyki (wykres 11).

» Wykres 11. Krajowe wydobycie węgla kamiennego (wykonanie i prognoza) na tle prognozy popytu energetyki i obecnego popytu ciepłownictwa (w mln t)

Źródło: analiza własna autorów na podstawie projektu dokumentu: Ministerstwo Energii (2019).

Dążąc do zmniejszenia importu węgla i lepszego zbilansowania paliwowego, konieczne jest rozpoczęcie zastępowania węgla innymi nośnikami energii, np. różnymi rodzajami OZE, energią

odpadową, energią elektryczną (dla pomp ciepła). W 2030 r. powinno nastąpić odejście od węgla w ciepłownictwie indywidualnym, a najpóźniej do 2035 r. – w ciepłownictwie systemowym.

GAZ JAKO PALIWO PRZEJŚCIOWE

Warto też wspomnieć o renesansie gazu w ciepłownictwie i energetyce. Walka ze smogiem oraz chęć ograniczania wpływu sektora energii na klimat zwiększają atrakcyjność tego paliwa. Przewiduje się, że jego zużycie do 2040 r. wzrośnie o około 8 mld m³/rok, czyli prawie 50 proc. (projekt dokumentu *Polityka Energetyczna Polski 2040*, listopad 2019 r.), a krajowe wydobycie pokrywa niecałe 30 proc. zapotrzebowania. W perspektywie długoterminowej należy poszukiwać alternatyw dla gazu, ze względu na pojawiający się coraz silniej europejski

nurt skierowany na ograniczenie również tego paliwa jako drugiego po węglu najbardziej emisyjnego źródła energii. Chcąc zmniejszać trend wzrostu zależności Polski od importu gazu należy położyć nacisk na podwyższanie efektywności energetycznej budynków oraz intensywniejsze wykorzystywanie energii z OZE. Kierunkiem, który warto rozwijać jest produkcja „zielonego gazu” przy wykorzystaniu energii elektrycznej ze źródeł OZE w procesie elektrolizy lub gazyfikacji biomasy odpadów biodegradowalnych.

Kierunki transformacji sektora ciepłownictwa w Polsce

STRATEGIA UE WYZNACZA KIERUNKI DLA CIEPŁOWNICTWA

Polityka nowej Komisji Europejskiej, powołanej na pięcioletnią kadencję do października 2024 r., wskazuje na zdecydowanie silniejszą wolę podjęcia działań zmniejszających wpływ działalności gospodarczej UE na klimat i środowisko. Lektura dokumentu programowego

Komisji Green Deal – the mother of all strategies and transitions wskazuje, że ambicje będą większe. Można z dużą dozą prawdopodobieństwa założyć, że dotychczasowe cele przyjęte przez Unię Europejską do 2030 r. w niedalekiej przyszłości zostaną zaostrzone (ramka).

Cele Unii Europejskiej do 2030 r.

- **Redukcja emisji gazów cieplarnianych minimum o 40 proc. w stosunku do 1990 r.** (w energetyce i ciepłownictwie redukcja ma wynieść 43 proc. w stosunku do 2005 r. Bardzo poważnie rozważa się podniesienie celu redukcji emisji do 55 proc.).
- **Poprawa efektywności energetycznej o 32,5 proc. w stosunku do prognozy z 2007 r.**
- **Wzrost udziału energii odnawialnej w końcowym zużyciu energii brutto w państwach Unii Europejskiej do 32 proc.**

UNIJNE AKTY PRAWNE KLUCZOWE DLA MODERNIZACJI CIEPŁOWNICTWA

1. **Dyrektywa IED (Industrial Emission Directive)** w sprawie emisji przemysłowych² – dotyczy emisji przemysłowych z obiektów spalania o mocy powyżej 50 MWt. Wynikające z tej dyrektywy konkluzje

dotyczące najlepszych dostępnych technik (BAT) określają zaostrzone wymagania w zakresie dopuszczalnych wielkości emitowanych zanieczyszczeń, które będą obowiązywać od 18.08.2021 r.

² Dyrektywa Parlamentu Europejskiego i Rady (UE) 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie zanieczyszczeniom i ich kontrola).

Warto podkreślić, że konkluzje BAT objęły także substancje pozostające dotąd poza wymogami unijnymi, takie jak rtęć, chlorowodór, fluorowodór oraz amoniak. Będzie to miało przełożenie na wzrost nakładów inwestycyjnych i kosztów eksploatacyjnych urządzeń ochrony środowiska w instalacjach spalających węgiel.

2. **Dyrektywa MCP (Medium Combustion Plants)** w sprawie ograniczenia emisji ze średnich obiektów energetycznych³ – wprowadza przepisy określające standardy emisyjne dla dwutlenku siarki (SO₂), tlenków azotu (NOx) i pyłów dla obiektów energetycznych o nominalnej mocy cieplnej w paliwie 1-5 MWt. Standardy obowiązują nowe obiekty już od 20 grudnia 2018 r., natomiast źródła istniejące mają czas na dostosowanie do 2025 r., jeżeli ich moc jest większa od 5 MWt i do 2030 r. dla pozostałych obiektów o mocy 1-5 MWt. Zaostrzone standardy wymuszą dodatkowe inwestycje w urządzenia ochrony środowiska, co w konsekwencji zwiększy koszty zmienne wytwarzania energii z paliw kopalnych, a tym samym cenę ciepła. Szczególne wyzwanie stoi przed nieefektywnymi systemami ciepłowniczymi, które stanowią według szacunków URE 59 proc. ogółu przedsiębiorstw koncesjonowanych (czyli o mocy większej niż 5 MWt). Powinny one dokonać szeregu inwestycji modernizacyjnych, przy jednoczesnym

bardzo ograniczonym przez obowiązujące prawo, dostępie do środków pomocowych.

3. **Dyrektywa w sprawie charakterystyki energetycznej budynków**⁴ – dyrektywa wyznacza cel dekarbonizacji zasobów budowlanych w Unii Europejskiej. Zgodnie z jej treścią od 2021 r. wszystkie nowe budynki muszą się charakteryzować niemal zerowym zużyciem energii. Dyrektywa wprowadza też obowiązek opracowania krajowych długoterminowych strategii na rzecz renowacji budynków. Oczekuje się zwiększenia rocznego tempa renowacji budynków do 3 proc./rok ogółu budynków w kraju. Dodatkowo nakłada się obowiązek określenia minimalnego poziomu efektywności energetycznej budynków poddawanych modernizacji. Konsekwencją dyrektywy jest konieczność zwiększenia strumienia energii cieplnej pochodzącej ze źródeł niskoemisyjnych dla budynków oddawanych do eksploatacji od 2021 r. Stanowi to poważne wyzwanie dla istniejących systemów ciepłowniczych w Polsce, które muszą podjąć intensywne działania prowadzące do zmiany miksu wytwórczego i odejścia od dominacji węgla.
4. **Dyrektywa o efektywności energetycznej**⁵ – indykatory cel unijny wynosi minimum 32,5 proc. poprawy efektywności energetycznej do 2030 r. w stosunku do prognoz zużycia energii opracowanych w 2007 r. Państwa członkowskie są zobowiązane do określenia swojego orientacyjnego wkładu (oszczędności

³ Dyrektywa Parlamentu Europejskiego i Rady (UE) z dnia 25 listopada 2015 r. w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza ze średnich obiektów energetycznego spalania.

⁴ Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/844 z dnia 30 maja 2018 r. zmieniająca dyrektywę 2010/31/UE w sprawie charakterystyki energetycznej budynków i dyrektywę 2012/27/UE w sprawie efektywności energetycznej.

⁵ Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/2002 z dnia 11 grudnia 2018 r. zmieniająca dyrektywę 2012/27/UE w sprawie efektywności energetycznej.

energii pierwotnej lub końcowej bądź zmniejszenie energochłonności) do celu unijnego. Przyjęto także obowiązkowy krajowy cel rzeczywistej oszczędności energii na lata 2021-2030 w wysokości nie mniejszej niż 0,8 proc. rocznego końcowego zużycia energii uśrednionego dla ostatnich trzech lat przed dniem 1.01.2019 r. Przyjęcie przez Polskę ambitnej strategii termomodernizacji budynków (która jest właśnie opracowywana) mogłoby ułatwić osiągnięcie powyższego celu, a nawet przewyższyć z korzyścią dla środowiska i bilansu energetycznego kraju.

5. **Dyrektywa OZE w sprawie promowania energii ze źródeł odnawialnych**⁶ – dyrektywa wprowadza wiążący cel dla całej Unii, 32 proc. udziału energii z OZE w końcowym zużyciu energii brutto do 2030 r. Zgodnie z dyrektywą powinien nastąpić coroczny wzrost udziału ciepła i chłodu z OZE oraz ciepła odpadowego w strumieniu ciepła dostarczanego odbiorcom, na poziomie co najmniej 1,3 p.p. (r/r) (lub

1,1. p.p., jeśli tylko z OZE). Wymóg ten będzie stanowił pewne wyzwanie dla przedsiębiorstw ciepłowniczych, biorąc pod uwagę obecnie niski udział energii z OZE w ciepłe sieciowym.

6. **Dyrektywa ETS w sprawie systemu handlu uprawnieniami do emisji CO₂**⁷ – dyrektywa odnosi się do obszaru handlu uprawnieniami do emisji (ETS). Elektrociepłownie i ciepłownie o mocy powyżej 20 MWt uzyskują prawo do 30 proc. rocznie bezpłatnych uprawnień w latach 2021-2025, a po 2025 r. do stopniowo ograniczanej puli. W dokumencie określono zasady przydziału środków z Funduszu Modernizacyjnego oraz zdefiniowano sposób wykorzystania przychodów ze sprzedaży uprawnień do emisji CO₂. Wprowadzono obowiązek konkurencyjnego przetargu przy inwestycjach korzystających z bezpłatnych uprawnień. Jedynie inwestycje ograniczające wpływ na klimat będą mogły uzyskać wsparcie ze środków Funduszu Modernizacyjnego.

⁶ Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/2001 z dnia 11 grudnia 2018 r. w sprawie promowania stosowania energii ze źródeł odnawialnych.

⁷ Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/410 z dnia 14 marca 2018 r. zmieniająca dyrektywę 2003/87/WE w celu wzmocnienia efektywnych pod względem kosztów redukcji emisji oraz inwestycji niskoemisyjnych oraz decyzję (UE) 2015/1814.

Jak wyjść naprzeciw wyzwaniom?

SCENARIUSZ TRANSFORMACJI CIEPŁOWNICTWA

Zasadnicza przebudowa całego ciepłownictwa jest nieuchronna. Konieczne jest takie przygotowanie by przebiegała w sposób zaplanowany i oparty na celach spójnych ze strategią unijną. Niezwykle ważne jest włączenie kosztów zewnętrznych (czyli zanieczyszczenia powietrza i emisji CO₂) do ceny ciepła, zwłaszcza w gospodarstwach indywidualnych. Wprowadzenie powszechnej zasady „zanieczyszczający płaci” stworzy bodźce rynkowe zachęcające do wymiany nieefektywnych, wysoce emisyjnych źródeł ciepła na sprawniejsze urządzenia o mniejszym wpływie na środowisko.

Transformacja ciepłownictwa jest niezbędna, jeżeli popatrzymy na nią z perspektywy korzyści społecznych, czyli zmniejszenia kosztów zdrowotnych wynikających z zanieczyszczenia środowiska oraz z perspektywy gospodarczej, czyli poprawy bilansu paliwowego kraju i zwiększenia obrotów rodzimego przemysłu związanego z ciepłownictwem i budownictwem. Polski nie stać na to, żeby mieć powietrze najbardziej zanieczyszczone w całej Unii Europejskiej.

Tabela 2 zawiera zestaw proponowanych celów, które nie tylko są zbieżne z polityką Unii Europejskiej, ale jednocześnie są korzystne dla krajowej gospodarki i społeczeństwa.

▼ **Tabela 2.** Cele dla całego obszaru ciepłownictwa w Polsce w perspektywie do 2030 r. i 2050 r.

Ciepłownictwo systemowe i indywidualne w liczbach		
Cel / Obszar	Rok 2030	Rok 2050
Cel 1. Klimat	Redukcja emisji CO ₂ (względem 2016 r.) o 42 proc.	Redukcja emisji CO ₂ (względem 2016 r.) o 100 proc.
Cel 2. OZE	Udział energii z OZE w strumieniu ciepła i chłodu w wysokości 39 proc.	Udział energii z OZE w strumieniu ciepła i chłodu w wysokości 100 proc.
Cel 3. Efektywność energetyczna	Redukcja zużycia energii końcowej przez budynki o 21 proc. (względem 2016 r.)	Redukcja zużycia energii końcowej przez budynki o 55 proc. (względem 2016 r.)
Cel 4. Środowisko i bezpieczeństwo energetyczne	Zastąpienie węgla innymi źródłami energii pierwotnej w budynkach ogrzewanych indywidualnie (a w ciepłownictwie systemowym do 2035 r.)	Dekarbonizacja systemów ciepłowniczych – elektryfikacja ciepła i wykorzystanie energii z OZE oraz energii odpadowej
Cel 5. Systemy ciepłownicze	Przekształcenie wszystkich systemów ciepłowniczych w systemy efektywne	–

Źródło: Scenariusz 4. Dekarbonizacja ciepłownictwa, Forum Energii (2019a).

Osiągnięcie przyjętych celów będzie wymagało działań właściwych dla specyfiki poszczególnych obszarów ciepłownictwa (tabela 3). Indywidualne ogrzewnictwo będzie

skoncentrowane przede wszystkim na wymianie źródeł ciepła na nisko- lub zeroemisyjne. Natomiast w ciepłownictwie systemowym pojawią się dwa kierunki działań przeznaczone dla małych i nieefektywnych systemów cie-

plowniczych oraz dużych systemów zaliczanych do grupy efektywnych. Działaniem wspólnym dla całego obszaru zaopatrzenia w ciepło będzie proces znacznego ograniczania zużycia energii grzewczej przez budynki.

» Tabela 3. Strategiczne działania w podziale na sektory ciepłownictwa

Strategiczne działania w całym obszarze zaopatrzenia w ciepło		
Poprawa efektywności energetycznej budynków – zmniejszenie zapotrzebowania na energię		
Indywidualne ogrzewanie budynków	Małe, nieefektywne systemy ciepłownicze	Duże, efektywne systemy ciepłownicze
<ul style="list-style-type: none"> → zastąpienie kotłów węglowych niskoemisyjnymi źródłami ciepła (np. powietrzne pompy ciepła wsparte fotowoltaiką, kotły gazowe, kolektory słoneczne z małymi akumulatorami ciepła, kotły na pellet), → przyłączanie do lokalnych sieci ciepłowniczych, → budowa mikrosieci wykorzystujących lokalne źródła energii z OZE i energii odpadowej (np. odzysk ciepła z procesów technicznych), → przyłączanie budynków do mikrosieci, → rozwijanie usługi komfortu cieplnego zapewniającej dostawę ciepła niesystemowego przez profesjonalne podmioty (np. wieloletnia umowa na dostawę ciepła z pompy ciepła, będącej własnością przedsiębiorstwa ciepłowniczego), → rozwijanie usług energetycznych przez agregatorów (głównie przedsiębiorstwa oferujące usługę komfortu cieplnego); usługa energetyczna polega na zarządzaniu grupą pomp ciepła w celu bilansowania chwilowych zmian w krajowym systemem elektroenergetycznym, wywołanych zmiennymi źródłami OZE 	<ul style="list-style-type: none"> → zastąpienie energii grzewczej pochodzącej z węgla lokalnymi źródłami OZE (biomasa, energia słoneczna, geotermia), → instalowanie wielkoskalowych pomp ciepła, dla zwiększenia wolumenu energii z OZE i efektywnego zarządzania zmiennością cen na rynku energii, → budowa małych jednostek kogeneracji pracujących w podstawie obciążenia. → wzrost udziału energii z OZE i kogeneracji powyżej 50 proc., aby uniknąć ryzyka odłączeń odbiorców ciepła oraz ryzyka braku przyłączy nowych budynków, ze względu na brak możliwości spełnienia standardów zużycia energii, → mobilizowanie wzrostu rynku ciepłej wody użytkowej jako bazy dla efektywnej kosztowo pracy jednostek kogeneracyjnych, → pozyskiwanie energii odpadowej z procesów technicznych dla celów grzewczych 	<ul style="list-style-type: none"> → zastępowanie węglowych jednostek kogeneracyjnych elastycznymi gazowymi jednostkami kogeneracyjnymi w celu zapewnienia dostawy niskoemisyjnego ciepła oraz wypełnienia luki generacyjnej w KSE, po włączeniach bloków energetyki zawodowej, → dążenie do uniezależnienia produkcji energii elektrycznej od produkcji ciepła w celu lepszej integracji z KSE, świadczenia usług bilansowania KSE oraz poprawy bezpieczeństwa energetycznego miast, → rozwój technologii chłodu sieciowego oraz wykorzystanie wielkoskalowych pomp ciepła, → zastąpienie energii grzewczej pochodzącej z węgla źródłami OZE (biomasa, energia słoneczna, geotermia), → zapewnienie odpowiedniej jakości ciepła systemowego, umożliwiającej nowym budynkom spełnienie zastrzonych norm zużycia energii pierwotnej od 2021 r.
<p>Działania wspólne</p> <ul style="list-style-type: none"> → integracja z krajowym systemem elektroenergetycznym (KSE) w celu oferowania usługi bilansowania, → budowa dobowych lub sezonowych magazynów ciepła w celu optymalizacji pracy źródeł ciepła i akumulowania nadwyżek energii z zmiennych OZE, → oferowanie usługi komfortu cieplnego indywidualnym gospodarstwom domowym niekorzystającym z ciepła systemowego, → rozwijanie sieci (niskotemperaturowych sieci otwartych pozwalających na swobodny przepływ ciepła z różnych źródeł). 		

Źródło: opracowanie własne autorów.

W efekcie przeprowadzonych inwestycji, wprowadzenia źródeł ciepła o wyższej sprawności energetycznej oraz termomodernizacji budynków nastąpi istotne zmniejszenie zużycia energii grzewczej oraz zostanie silnie zdwersyfikowany miks technologiczny. Na rysunku 12, wykonanym na podstawie analiz Forum Energii, przedstawiono scenariusz pełnej dekarbonizacji ciepłownictwa, porównując stan docelowy z sytuacją obecną. W grupie budynków ogrzewanych indywidualnie, spadek ilości zużywanego ciepła jest efektem termomodernizacji, wymiany źródeł ogrzewania na jednostki o wysokiej sprawności oraz przyłączenia części budynków do sieci

ciepłowniczych. Przewiduje się, że w przyszłości efektywne energetycznie budynki będą ogrzewane głównie przy pomocy pomp ciepła i energii słonecznej, pozyskiwanej zarówno przez kolektory, jak i fotowoltaikę. W obszarze ciepła systemowego spadek zapotrzebowania na ciepło jest mniejszy pomimo wykonania głębokiej termomodernizacji budynków. Jest to efekt, założonego procesu rozwoju sieci ciepłowniczych i przyłączenia do nich budynków, zarówno tych istniejących jak i nowych. W systemach ciepłowniczych przewiduje się większą dywersyfikację i wykorzystanie wszystkich dostępnych nieemisyjnych źródeł energii pierwotnej.

▼ Wykres 12. Zużycie nośników energii przez budynki ogrzewane indywidualnie i ciepłem systemowym, przed i po transformacji niskoemisyjnej

Źródło: Forum Energii (2019a).

Rekomendacje te są długofalowo zbieżne z wynikami analizy dekarbonizacji sektora ogrzewania i chłodzenia (Mathiesen i in., 2019). W rekomendacjach dla Polski wskazuje się, że modernizacja systemu ciepłowniczego powinna objąć między innymi termomodernizację budynków oraz zmniejszenie udziału paliw kopalnych. Jako docelowe rozwiązania wska-

zuje się systemy ciepłownicze Niemiec lub Holandii, gdzie istotna część ciepła pochodzi z elektrociepłowni oraz pomp ciepła. Wskazuje się również, że Polska na tle innych krajów UE ma potencjał do wykorzystania nadmiaru ciepła wytwarzanego przy produkcji paliw i może to stanowić w 2050 r. 20 proc. całkowitego popytu w ciepłownictwie.

Korzyści i koszty

W wyniku przeprowadzonej modernizacji ciepłownictwa można uzyskać szereg wymiernych korzyści w perspektywie krótkoterminowej do 2030 r., jak i długoterminowej, do 2050 r. (tabela 4).

» **Tabela 4.** Efekty transformacji ciepłownictwa w perspektywie do 2030 r. i 2050 r.

Poziom wyjściowy (2016 r.)	Efekt transformacji	Rok 2030 (proc. względem 2016 r.)	Rok 2050 (proc. względem 2016 r.)
68 mln t/r	Zmniejszenie emisji CO ₂	42	100
150 tys. t/r	Zmniejszenie emisji pyłów	90	100
250 tys. t/r	Zmniejszenie emisji SOx	85	100
26 mln t/r	Zmniejszenie zużycia węgla	60	100
4,5 mld m ³ /r	Zmniejszenie zużycia gazu	- 40 (wzrost)	100

Źródło: Forum Energii (2019a).

CAŁKOWITE KOSZTY OGRZEWANIA

W perspektywie długoterminowej roczne wydatki na ogrzewanie (łącznie z zewnętrznym kosztem zdrowotnym) są niższe w wariantcie transformacyjnym, niż w sytuacji trwania bez reformy w ciepłownictwie. W ciągu najbliższej dekady koszty w obu scenariuszach będą wzrastać, choćby z powodu rosnących cen paliw i kosztów środowiskowych. Wariant transformacyjny do 2032 r. jest droższy ze względu na wzmo-

żone wydatki inwestycyjne na działania termomodernizacyjne, wymianę źródeł ciepła i rozbudowę sieci ciepłowniczych. Jednak w późniejszym okresie efekt wykonanych inwestycji jest coraz bardziej odczuwalny, zostawiając więcej gotówki w kieszeni obywateli. Warto zaznaczyć, że część niezbędnych wydatków inwestycyjnych może być sfinansowana ze źródeł zewnętrznych, o czym jest mowa w dalszej części rozdziału.

» **Wykres 13.** Porównanie rocznego łącznego kosztu zaopatrzenia w ciepło w Polsce wraz z kosztem zdrowotnym w dwóch scenariuszach ciepłownictwa (PLN 2016, mld zł/rok)

Źródło: Forum Energii (2019a).

POZIOM NAKŁADÓW INWESTYCYJNYCH

Chcąc zmierzyć się ze wszystkimi wyzwaniami, o których wcześniej wspomniano, do 2030 r. należy wydać na inwestycje około 558 mld PLN.

Na tę sumę składają się następujące działania:

- termomodernizacja budynków ogrzewanych z sieci ciepłych 83 mld PLN,
- wymiana źródeł ciepła w ciepłowniach i elektrociepłowniach 57 mld PLN,
- rozbudowa sieci ciepłowniczych 14 mld PLN,
- termomodernizacja budynków ogrzewanych indywidualnie 169 mld PLN,
- wymiana źródeł ciepła w budynkach ogrzewanych indywidualnie 235 mld PLN.

Dodatkowo warto podkreślić, że w wariantcie referencyjnym, czyli braku wymiany źródeł ciepła na niskoemisyjne, utrzymania tempa i jakości termomodernizacji budynków na obecnym poziomie, poziom wszystkich nakładów inwestycyjnych do 2030 r. wyniesie około 200 mld PLN. Jest to naturalny poziom

kosztów, które zostaną poniesione przez społeczeństwo bez względu na mechanizmy wsparcia, gdyż są wynikiem konieczności przeprowadzania okresowych remontów i modernizacji w celu utrzymania budynków w stanie nadającym się do użytkowania.

Mając na uwadze powyższe oraz patrząc z perspektywy rosnącego PKB i bogacącego się społeczeństwa przedstawiona kwota nakładów na niskoemisyjną transformację ciepłownictwa jest akceptowalna. Ponadto nie powinna być postrzegana jedynie jako wydatek, ale raczej jako inwestycja w poprawę zdrowia, jakości życia, ochronę klimatu a także krajowy przemysł i miejsca pracy, ponieważ większość niezbędnych materiałów, urządzeń oraz usług mogą wytworzyć rodzime przedsiębiorstwa, pod warunkiem, że stworzy się im odpowiednie warunki do działania i postawi jednoznaczne cele przed sektorem budownictwa i ogrzewnictwa.

SZANSA DLA PRZEMYSŁU KRAJOWEGO

Przyjęty w 2018 r. rządowy program „Czyste Powietrze” zakłada wymianę źródeł ciepła na niskoemisyjne w 3 milionach budynków, do 2029 r. Działanie to powinno wyeliminować podstawowe źródło smogu, jakim są pozaklasowe piece i kotły zdolne do spalania każdego paliwa. Głównym kierunkiem działań związanych z realizacją celu programu powinno być przyłączanie budynków do sieci ciepłowniczych, a gdy nie jest to możliwe – instalowanie pomp ciepła, kotłów na pellet lub gaz. Jak wskazują symulacje przedstawione w raporcie wykonanym na zlecenie Ministerstwa Przedsiębiorczości i Technologii pt. Mapa drogowa dotycząca przygotowania i wdrażania studiów wykonalności inwestycji

badawczo-rozwojowych i innowacyjnych dla branży producentów niskoemisyjnych urządzeń grzewczych do 2030 roku” (Akademia Górniczo-Hutnicza, 2019) realizacja programu „Czyste Powietrze” może przyczynić się do istotnego pobudzenia krajowego przemysłu urządzeń grzewczych i instalacyjnych oraz wielokrotnie sprzedaż nowoczesnych źródeł ciepła, takich jak pompy ciepła czy kotły na pellet (wykres 14). Dodatkowy popyt na nowoczesne źródła ciepła może zwiększyć obroty na krajowym rynku o około 2-3 mld PLN rocznie oraz stworzyć wiele tysięcy dodatkowych miejsc pracy. Jeżeli rozwijający się rynek będzie ujęty w pewne ramy systemowego wsparcia ze strony administracji krajowej, to dzięki efektowi skali i narzuconej

standaryzacji produktów będzie można obniżyć jednostkowy koszt wytworzenia (CAPEX) o około 20 proc. (AGH, 2019, s. 92). Jak wskazują autorzy raportu, krajowy przemysł może zaspokoić rosnący popyt pod warunkiem:

- opracowania zmian w Polityce Energetycznej Polski, która pozostawia możliwość wykorzystywania węgla w ciepłownictwie do 2040 r. i ewentualne skonkretyzowanie tych celów w osobnej strategii dla ciepłownictwa w perspektywie do roku 2030 i 2035,
- stworzenia odpowiednich aktów ustawo-

- dawczych i wykonawczych opartych na jednoznacznych celach strategicznych,
- wdrożenia mechanizmów wsparcia dla nowoczesnych technologii grzewczych,
- wzmocnienia działań badawczo-rozwojowych w obszarze źródeł ciepła i materiałoznawstwa,
- rozwoju kierunków nauczania w szkolnictwie krajowym w celu zapewnienia wykwalifikowanej kadry inżyniersko-technicznej, potrzebnej zarówno do produkcji urządzeń, jak i instalacji w budynkach.

➤ Wykres 14. Prognoza rozwoju rynku pomp ciepła i kotłów na pellet w wariantach bazowym i optymistycznym (liczba sztuk)

Źródło: AGH (2019).

MECHANIZMY I ŹRÓDŁA FINASOWANIA

Podstawowym źródłem finansowania niskoemisyjnej modernizacji ciepła powinien być rynek, bo tylko konkurencja gwarantuje utrzymanie kosztów ciepła na racjonalnym poziomie. Ten jednak w Polsce nie działa – ze względu na brak uregulowań dla wytwarzania ciepła we własnych domach oraz konstrukcję taryf dla ciepła systemowego.

Wsparcie transformacji i nadanie jej pożądanego kierunku wymagają wprowadzenia szczególnych interwencji, które nie tylko ułatwią zmiany, ale też wyeliminują niepożądane zachowania.

Gama działań zaczyna się od środków pomocowych w postaci ulg i zwolnień podatkowych, nisko oprocentowanych pożyczek i częściowych dotacji, a kończy się na działaniach nakazowych, np. w postaci dodatkowych opłat emisyjnych czy kar.

Przykładowe mechanizmy i kierunki działań:

- Modyfikacja ulgi w podatku od dochodów od osób fizycznych które wykonały termomodernizację domu jednorodzinnego wraz z wymianą źródła ciepła na niskoemisyjne z wykorzystaniem OZE. Warunkiem

- otrzymania ulgi byłoby spełnienie wysokich standardów energetycznych budynków oraz wykorzystanie OZE.
- Wprowadzenie rosnącej akcyzy od spalania węgla w domowych piecach. Środki z akcyzy w 100 proc. byłyby przeznaczane na redukcję emisji z budynków – efektywność energetyczną – oraz czyste źródła ciepła.
 - Zwiększanie aktywności rynkowej firm oferujących usługi oszczędności energii (firmy ESCO) dzięki skróceniu okresu zwrotu z zainwestowanego kapitału. Utworzenie funduszu wykupującego zobowiązania beneficjentów wobec firm ESCO. Skrócenie czasu zwrotu kapitału pozwoli na zwiększenie liczby projektów związanych z efektywnością energetyczną.
 - Wprowadzenie regulacji zachęcających przedsiębiorstwa ciepłownicze do oferowania gospodarstwom domowym (pozostającym poza zasięgiem sieci ciepłowniczych) dostawy ciepła wytworzonego w indywidualnym źródle ciepła (np. pompy ciepła). Dzięki możliwości sprzedaży ciepła niesystemowego przez profesjonalne przedsiębiorstwa ciepłownicze zostanie przyspieszona likwidacja źródeł smogu, pobudzony obrót na rynku urządzeń grzewczych, a przedsiębiorstwa ciepłownicze będą mogły w sposób efektywny finansowo spełnić wymóg corocznego wzrostu
- udziału energii z OZE w całym wytwarzanym strumieniu energii.
- Utworzenie Funduszu Efektywności Energetycznej i Rozwoju Gospodarki Niskoemisyjnej, który udzielałby wsparcia w formie pożyczek niskoprocentowych lub dotacji dla wszystkich podmiotów, z wyłączeniem osób fizycznych. Wsparciem byłyby objęte działania związane z termomodernizacją i wymianą źródeł ciepła z zastosowaniem OZE, modernizacją sieci ciepłowniczych wraz ze źródłami ciepła. Ponadto fundusz byłby odpowiedzialny za wykup zobowiązań beneficjentów wobec firm ESCO.
 - Utworzenie lokalnych funduszy rewolwingowych, które dotarłyby z ofertą finansową do właścicieli domów jednorodzinnych, zachęcającą do podjęcia inwestycji termomodernizacyjnych i skorzystania z ogólnopolskich mechanizmów wsparcia finansowego, szczególnie w oparciu o mechanizmy kredytowe. Gminne fundusze rewolwingowe, wykorzystując kapitał wpłacony np. przez WFOŚiGW, finansowałyby inwestycje termomodernizacyjne w formie nieoprocentowanej pożyczki, która byłaby spłacana z oszczędności kosztów zakupu energii uzyskanych w wyniku termomodernizacji. W ten sposób odbudowywany kapitał mógłby zostać użyty przy kolejnej inwestycji.

ŹRÓDŁA FINANSOWANIA

Przedstawione wyżej mechanizmy powinny być podstawą finansowania niskoemisyjnej modernizacji ciepła.

Dodatkowym wsparciem dla procesu ograniczania emisji z budynków będą:

- środki NFOŚiGW,
- fundusze unijne,
- wpływy ze sprzedaży uprawnień do emisji CO₂.

Poniżej przedstawiamy uwarunkowania związane z wykorzystaniem funduszy UE i wpływów ze sprzedaży uprawnień do emisji CO₂.

FUNDUSZE UNIJNE W NOWEJ PERSPEKTYWIE FINANSOWEJ UE

Pod sterami nowej Komisji Europejskiej do jesieni 2020 r. uzgadniane będą zasady wydatkowania nowego budżetu po 2021 r., priorytety i alokacje dla poszczególnych państw członkowskich. Kwestie czystego ciepła i modernizacji budynków powinny zostać w szczególności sposób uwzględnione przez polski rząd w negocjacjach z Brukselą. Zwiększa to szansę dla Polski na poprawę wyniku negocjacji. Jeszcze do niedawna sprawy ciepłownictwa nie były priorytetowe dla wielu państw członkowskich, dlatego pozostawały nieco na uboczu polityki transformacji sektora energii w UE. Teraz to się zmienia. Nowa Komisja dostrzega olbrzymi wpływ ciepłownictwa na klimat i zamierza podjąć bardziej zdecydowane działania. Aby temat transformacji ciepłownictwa polskiego zyskał na znaczeniu, konieczny jest jego znaczący udział w osiągnięciu celów klimatycznych zapisanych na 2030 r. Koniecznym jest określenie strategii działania oraz policzenie kosztów.

Jest kilka powodów, dla których ciepłownictwo krajowe powinno stać się priorytetem rozmów unijnych:

- oddziaływania środowiskowe związane z produkcją ciepła mają charakter lokalny oraz globalny. Istnieje ścisły związek między poprawą jakości powietrza a redukcją emisji dwutlenku węgla. Likwidacja zanieczyszczeń powietrza z ciepłownictwa doprowadzi do redukcji od 7 proc. do 10 proc. krajowej emisji CO₂ do 2030 r.;
- ochrona klimatu staje się coraz ważniejsza, a w nowej perspektywie UE na ten cel przeznaczona będzie rekordowa ilość środków;
- bez wsparcia publicznego (zwłaszcza poprawy efektywności energetycznej budynków) trudno będzie zyskać akceptację społeczeństwa;
- bezpośrednimi beneficjentami programów staną się gospodarstwa domowe;
- czyste ciepło poprawi jakość życia i zmniejszy koszty środowiskowe i zdrowotne;
- zmiany są nieuchronne, dlatego trzeba szukać synergii z programami i politykami UE.

NOWA PERSPEKTYWA FINANSOWA NA LATA 2021-2027

Głównym źródłem finansowania projektów ciepłowniczych będą następujące programy:

- **Fundusz Spójności** z 40-procentowym udziałem wydatków na cele klimatyczne.
- **Europejski Fundusz Rozwoju Regionalnego** z 35-procentowym udziałem wydatków na cele klimatyczne, przeznaczonych na promowanie efektywności energetycznej, działań na rzecz eliminacji ubóstwa energetycznego, rozwijanie inteligentnych systemów energetycznych, sieci i magazynowania itp.
- **Europejski Fundusz Społeczny** z 30-procentowym udziałem wydatków na cele klimatyczne, głównie na przekwalifikowanie pracowników przy tworzeniu nowych miejsc pracy – także w ciepłownictwie i OZE, poprawę świadomości społecznej i edukację dotyczącą zrównoważonego rozwoju i stylu życia.
- **Drugi filar Wspólnej Polityki Rolnej (WPR)** Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich z 30-procentowym udziałem wydatków na cele klimatyczne,

może dać możliwość wsparcia programu czy-
stego ciepła na terenach wiejskich.

- **Fundusz sprawiedliwej transformacji (energetycznej) (Just Energy Transition Fund)** Celem funduszu jest wsparcie sprawiedliwej transformacji energetycznej. Pomoc mieszkańcom regionów węglowych w odejściu od spalania węgla w indywidualnych gospodarstwach domowych, powinna zostać objęta zakresem działania funduszu.

Źródłem finansowania działań na rzecz czystego ciepła mogą stać się też inne, wspólne programy UE. Ważne jednak, aby w Polsce powstały strategię i regulacje, które pozwolą polskiemu ośrodkom badawczym, samorządom, firmom przygotować się do zasad europejskich konkursów.

- **Horyzont Europa** Program z 35-procentowym udziałem wydatków na cele klimatyczne, nakierowany na badania i innowacje.
- **InvestEU** Program z 30-procentowym udziałem wydatków na cele klimatyczne, daje szerokie szanse wsparcia inwestycji w ciepłownictwo i ogrzewnictwo.

- **Łącząc Europę** (Connecting Europe Facility, CEF) Program z 60-procentowym udziałem wydatków na cele klimatyczne, nakierowany na realizowanie projektów we współpracy pomiędzy państwami członkowskimi. Możliwość transferu dobrych praktyk w zakresie modernizacji ciepłownictwa.

- **LIFE+** Jest to jedyny instrument UE poświęcony wyłącznie współfinansowaniu projektów na rzecz ochrony środowiska i klimatu. Jest nakierowany na wspieranie najlepszych technologii, praktyk i rozwiązań, które mogą być zastosowane na większą skalę w innych programach. Część „Klimat” zawiera podprogramy „Łagodzenie zmian klimatu i adaptacja” oraz „Czysta transformacja energetyczna”. Obszary interwencji to m.in.: redukcja i monitorowanie zanieczyszczenia, ograniczenia emisji, OZE, efektywność energetyczna, czyste powietrze, zmniejszenie ubóstwa energetycznego, wprowadzanie nowych rozwiązań technologicznych, wreszcie, działania informacyjne (np. doradztwo).

WYKORZYSTANIE ŚRODKÓW Z SYSTEMU HANDLU UPRAWNIENIAMI DO EMISJI CO₂ (ETS)

Europejski system handlu emisjami jest regulowany przez Dyrektywę ETS 2003/87/WE. Uprawnienia do emisji CO₂ są sprzedawane przez państwo i stanowią przychód budżetu. Ceny uprawnień wzrosły od jesieni 2017 r. o 350 proc. – jedna tona kosztuje obecnie ok 25 euro – według analiz przewiduje się kolejne wzrosty cen – 30 euro w 2020 r. i więcej w kolejnych. W sumie po 2020 r. budżet państwa będzie miał do dyspozycji co najmniej 141 mld PLN (w zależności od ceny uprawnień CO₂).

Na tę kwotę złożą się:

- 124 mld PLN – środki z wprowadzania do obrotu 984 mln uprawnień do emisji CO₂ do 2030 r.
- 17 mld PLN – Fundusz Modernizacyjny, utworzony z puli unijnej.

Bardzo ważne, aby te środki były przeznaczone na niskoemisyjną transformację – w tym też na modernizację ciepłownictwa. W innym razie polska gospodarka uzależniona od węgla będzie traciła konkurencyjność, wzrosną też koszty zdrowotne wynikające z zanieczyszczenia środowiska.

Rekomendacje i działania

Polskie ciepłownictwo musi się zmienić, jeżeli Polska chce wyjść naprzeciw nadchodzącym wyzwaniom i jednocześnie nie stracić szansy na uzyskanie wsparcia UE w tym zakresie. Proces transformacji ciepłownictwa powinien oprzeć się na trzech fundamentach.

A. Efektywność energetyczna budynków i całego procesu ogrzewania

W Polsce zbyt dużo energii jest marnotrawione w procesie ogrzewania. Kluczem do sukcesu modernizacji ciepłownictwa, przy zachowaniu racjonalności wydatków inwestycyjnych i kosztów ogrzewania będzie poprawa efektywności energetycznej budynków w wyniku wdrożenia dobrze zaplanowanej polityki termomodernizacji (do czego i tak jesteśmy zobowiązani unijnym prawem).

B. Wysoki udział energii odnawialnej i energii z odzysku w strumieniu ciepła

Krajowe zasoby węgla wysokiej jakości, który można wydobyć w sposób opłacalny, powoli się kurczą, rośnie natomiast import tego surowca. Zastąpienie paliw kopalnych w ciepłownictwie (w szczególności węgla) energią odnawialną i energią z odzysku staje się powoli wyższą koniecznością i jednocześnie szansą na zmniejszenie zależności importowej kraju i ograniczenie wpływu ciepłownictwa na klimat.

C. Skuteczne mechanizmy pomocy publicznej

Transformacja ciepłownictwa wymaga poniesienia znaczących wydatków finansowych. Zakończona relacje rynkowe cen energii do wydatków inwestycyjnych nie zachęcają do działań modernizacyjnych mimo niewątpliwych korzyści społecznych. Potrzebna jest interwencja państwa i zastosowanie skutecznych mechanizmów pomocy publicznej dopasowanych do potrzeb różnych grup beneficjentów.

Na wyżej wymienionych fundamentach należy zbudować zestaw głównych działań strategicznych, które doprowadzą do osiągnięcia korzyści, jakimi będzie zapewnienie Polakom komfortu cieplnego przy akceptowalnym koszcie, likwidacja smogu, zmniejszenie emisji CO₂ oraz pobudzenie krajowej gospodarki.

Proponowane działania:

- 1. Ograniczyć zużycie energii na ogrzewanie budynków.** Potrzebna jest szczegółowa strategia termomodernizacji budynków, która postawi zwympiarowane cele poprawy efektywności budynków do osiągnięcia w perspektywie do 2030 oraz 2050 r. Strategia powinna pokazać preferowane działania oraz narzędzia wsparcia, które będą uzależnione od wielkości uzyskiwanych efektów energetycznych i środowiskowych a także wpływu na zjawisko ubóstwa energetycznego.
- 2. Opracować zbiorczą strategię dla całego ciepłownictwa (systemowego i niesystemowego).** Dotychczasowa praktyka koncentrowania się w Polityce Energetycznej Polski na energetyce zawodowej i marginalizowania ciepłownictwa sieciowego, a w szczególności obszaru ciepła niesystemowego, doprowadziła do jego zaoiania technologicznego, marnotrawstwa energii i krytycznego zanieczyszczenia powietrza. Na ciepłownictwo należy patrzeć kompleksowo, gdyż jako całość jest kluczowym sektorem energetycznym w Polsce. Strategia dla ciepłownictwa stawiająca ambitne cele w zakresie udziału energii z OZE, efektywności energetycznej, emisji CO₂ i zużycia paliw kopalnych w perspektywie do 2030 i 2050 r. powinna być bazą dla tworzenia legislacji wykonawczych. Konsekwentnie wdrażana strategia będzie też wskazówką dla krajowego przemysłu i sektora usług co do kierunku planowanych działań, pozwalającą wyjść z odpowiednią ofertą produkową.
- 3. Opracować prognozę popytu na paliwa kopalne, uwzględniającą plany transformacyjne sektora ciepłownictwa i energetyki zawodowej.** Ostatnie lata pokazują poważne niezbilansowanie popytu na węgiel energetyczny z jego wydobyciem w krajowych kopalniach. Ta nierównowaga nie powinna być jednak bodźcem do budowy nowych kopalń lecz stanowić zachętę do rzetelnej analizy zapotrzebowania na to paliwo przez sektor ciepłowniczy i energetyczny. Transformacja niskoemisyjna ciepłownictwa, którą z powodzeniem można przeprowadzić do 2035 r. uwolni popyt roczny wynoszący około 24-26 mln t węgla, który może być wykorzystywany przez krajową energetykę, bez konieczności budowy nowych kopalń.
- 4. Zwiększyć udział energii odnawialnej i pochodzącej z odzysku w strumieniu energii grzewczej.** Dotychczasowa legislacja krajowa koncentruje się na wsparciu przede wszystkim energii elektrycznej pochodzącej z OZE. System zielonych certyfikatów, zastępowany mechanizmem aukcyjnym oraz wsparcie energetyki prosumenckiej doprowadziły do istotnej (korzystnej) zmiany miksu energetyki zawodowej. W ciepłownictwie zmiany są jednak marginalne, jako że przez lata pomijano systemowe wsparcie dla „zielonego ciepła”. Należy wdrożyć silniejsze mechanizmy wsparcia ciepła pochodzącego z OZE i z energii odpadowej, jako uzupełnienie rozwijanych obecnie mechanizmów wsparcia inwestycyjnego dla ciepła z OZE. W strategii dla ciepłownictwa należy przedstawić ambitniejsze cele wzrostu udziału ciepła z OZE niż te minimalne wynikające z nowej Dyrektywy OZE (1,1-1,3 p.p. rocznie w okresie 2021-2030). Duży udział ciepła z OZE oznacza możliwość obniżenia kosztu wytworzenia ciepła, mniejszy wpływ na środowisko i poprawę bilansu paliwowego kraju.
- 5. Wsparcie modernizację i rozwój małych systemów ciepłowniczych.** Średnie i małe systemy ciepłownicze o mocy poniżej

50 MWt mogą stanowić skuteczne narzędzie walki ze smogiem i poprawy efektywności energetycznej na szczeblu lokalnym. Jednocześnie właśnie te systemy borykają się z problemem utrzymania płynności finansowej i brakiem środków na rozwój bazy wytwórczej. Problem dotyczy ponad 80 proc. podmiotów w kraju. Bez odpowiednich programów wsparcia wielu z nich grozi upadłość. Właściwie zaadresowane zmiany legislacyjne, ulgi podatkowe czy pomoc inwestycyjna powinny wesprzeć transformację tych przedsiębiorstw, pozwalając na zdywersyfikowanie miks energetycznego, prowadzące do ograniczenia kosztów produkcji i zwiększenia atrakcyjności rynkowej ciepła systemowego. Wzmocnione przedsiębiorstwa staną się również skutecznym narzędziem walki ze smogiem oferując usługę komfortu ciepłego gospodarstwa domowego, które pozostaną poza zasięgiem sieci ciepłowniczych (wieloletnia dostawa ciepła z pompy ciepła, zastępującej domowy piec na paliwo kopalne oraz usługa zarządzania energią).

6. **Zastąpić w ciepłownictwie paliwo węglowe innymi źródłami energii pierwotnej.** W programie walki ze smogiem należy postawić ambitny cel, który wymusi odpowiednie działania dostosowawcze. Jeżeli powietrze w polskich miastach ma się poprawić, należy wprowadzić zakaz ogrzewania węglem w gospodarstwach domowych od 2030 r. W przypadku nowych budynków, od stycznia 2021 r. nie należy wydawać pozwoleń na budowę w sytuacji zastosowania źródła węglowego. Potrzebne jest pilne opracowanie stosownych aktów prawnych i programów pomocowych w skali kraju. Przykład niektórych miast w Polsce pokazuje, że jest to wykonalne, ale że cały lokalny wysiłek jest niwelowany przez sąsiednie miasta i gminy, które nie podejmują wysiłku

walki o czyste powietrze. W obszarze ciepłownictwa systemowego należy też dążyć do rezygnacji z węgla do 2035 r. Przyjęcie takiej strategii będzie miało korzystny wpływ na atrakcyjność rynkową ciepła systemowego i możliwość zdobywania nowych odbiorców. Jednocześnie uwolnione paliwo wpłynie na lepsze zbilansowanie spadającej podaży krajowego węgla z popytem energii zawodowej, a tym samym zmniejszy import.

7. **Opracować plan wykorzystania środków w nowej perspektywie finansowej na rzecz modernizacji ciepłownictwa.** Obecnie trwają negocjacje dotyczące sposobów wykorzystania środków z funduszy w nowej perspektywie finansowej 2021-2027. Polska może być znaczącym beneficjentem Funduszu Modernizacyjnego, Funduszu Sprawiedliwej Transformacji Energetycznej, Funduszu Spójności, Funduszu Rozwoju Regionalnego a nawet Funduszu Społecznego oraz innych funduszy unijnych, z których przyznaje się środki w wyniku procedur konkursowych. Wszystkie te fundusze przewidują wydatki na cele klimatyczne. Dodatkowo budżet państwa będzie dysponował miliardowymi przychodami płynącymi ze sprzedaży uprawnień do emisji CO₂. Dobrze przygotowana koncepcja transformacji ciepłownictwa pozwoli na efektywne wykorzystanie przyszłych funduszy oraz ubiegania się o unijne środki na potrzeby innowacji w tych sektorach.
8. **Przygotować plan dla małego i średniego przemysłu.** Nadchodząca dekada to czas licznych inwestycji w obszarze ciepłownictwa i budynków. Wydatkowane kwoty sięgną setek miliardów złotych. Bardzo dużą część potrzebnych materiałów i urządzeń może dostarczyć krajowy przemysł. Jest niezmiernie ważne, aby był on świadom celów i polityki państwa, które przełożą się na

rynkowy popyt. Przygotowana i ogłoszona z odpowiednim wyprzedzeniem strategia transformacji ciepłownictwa, a także legislacja wykonawcza, dadzą podstawę przedsiębiorcom do dostosowania swojego parku maszynowego i zapewnienia dostaw zgodnie z popytem rynkowym.

9. **Wprowadzić skuteczne programy ostrożne dla grup społecznych wystawionych na ryzyko ubóstwa energetycznego i dochodowego.** Wystawienie niektórych grup społecznych na ryzyko poniesienia kosztów zaopatrzenia w ciepło ponad swoje siły może stać się hamulcem dla całego procesu transformacji ciepłownictwa. Mając świadomość, że modernizacja sektora nie jest bardzo znaczące korzyści z perspektywy ogółu społeczeństwa, należy wdrożyć mechanizmy, dzięki którym korzyści ogólne przekształcą się w bezpośrednią pomoc dla grup najbardziej potrzebujących tej pomocy.

Główne kierunki działań:

- dofinansowanie zakupu nośników energii dla ubogich energetycznie gospodarstw domowych, które korzystają z czystych źródeł energii,
- ustanowienie celowego zasiłku dla ubogich energetycznie, przyznawanego w ramach pomocy społecznej w sezonie grzewczym i uzależnionego od stanu budynku, metrażu i typu ogrzewania, niezależne od liczby osób w gospodarstwie domowym,
- umożliwienie gospodarstwom ubogim energetycznie i dochodowo uzyskania dofinansowania ze środków publicznych wkładu własnego niezbędnego do podjęcia działań termomodernizacyjnych w ramach programu „Czyste Powietrze”,
- stworzenie sieci doradców działających w gminach i oferujących gospodarstwom domowym informacje na temat usprawnień energetycznych oraz termomodernizacji.

Spis tabel i wykresów

↘ Tabela 1. Ciepłownictwo sieciowe i indywidualne – podstawowe wskaźniki	11
↘ Tabela 2. Cele dla całego obszaru ciepłownictwa w Polsce w perspektywie do 2030 r. i 2050 r.....	23
↘ Tabela 3. Strategiczne działania w podziale na sektory ciepłownictwa	24
↘ Tabela 4. Efekty transformacji ciepłownictwa w perspektywie do 2030 r. i 2050 r.....	26
↘ Wykres 1. Zużycie ciepła w Polsce w podziale na odbiorców końcowych (PJ).....	10
↘ Wykres 2. Struktura urzędzeń grzewczych w gospodarstwach domowych w 2015 r. (w proc.) ..	11
↘ Wykres 3. Struktura paliwowa w ciepłownictwie sieciowym	12
↘ Wykres 4. Struktura zużycia paliw w ciepłownictwie indywidualnym i sieciowym (w proc.)	12
↘ Wykres 5. Źródła zanieczyszczeń powietrza w Polsce w 2017 r. (w proc.).....	13
↘ Wykres 6. Roczne emisje CO ₂ ciepłownictwa systemowego i gospodarstw domowych ogrzewanych indywidualnie (w mln t).....	14
↘ Wykres 7. Zysk i strata sektora wytwarzania ciepła (w mld PLN)	14
↘ Wykres 8. Zysk i strata sektora przesyłu i dystrybucji ciepła	15
↘ Wykres 9. Nieefektywne systemy ciepłownicze w Polsce (kolor czerwony).....	16
↘ Wykres 10. Wskaźnik zużycia energii cieplnej oraz Struktura wiekowa zasobów mieszkaniowych w Polsce	17
↘ Wykres 11. Krajowe wydobycie węgla kamiennego (wykonanie i prognoza) na tle prognozy popytu energetyki i obecnego popytu ciepłownictwa (w mln t)	18
↘ Wykres 12. Zużycie nośników energii przez budynki ogrzewane indywidualnie i ciepłem systemowym, przed i po transformacji niskoemisyjnej	25
↘ Wykres 13. Porównanie rocznego łącznego kosztu zaopatrzenia w ciepło w Polsce wraz z kosztem zdrowotnym w dwóch scenariuszach ciepłownictwa (PLN 2016, mld zł/rok).....	26
↘ Wykres 14. Prognoza rozwoju rynku pomp ciepła i kotłów na pellet w wariancie bazowym i optymistycznym (liczba sztuk).....	28

Bibliografia

- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2010/75/UE z dnia 24 listopada 2010 r. w sprawie emisji przemysłowych (zintegrowane zapobieganie zanieczyszczeniom i ich kontrola), Bruksela.
- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2015/2193 z dnia 25 listopada 2015 r. w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza ze średnich obiektów energetycznego spalania, Bruksela.
- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/410 z dnia 14 marca 2018 r. zmieniająca dyrektywę 2003/87/WE w celu wzmocnienia efektywnych pod względem kosztów redukcji emisji oraz inwestycji niskoemisyjnych oraz decyzję (UE) 2015/1814, Bruksela.
- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/844 z dnia 30 maja 2018 r. zmieniająca dyrektywę 2010/31/UE w sprawie charakterystyki energetycznej budynków i dyrektywę 2012/27/UE w sprawie efektywności energetycznej, Bruksela.
- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/2001 z dnia 11 grudnia 2018 r. w sprawie promowania stosowania energii ze źródeł odnawialnych, Bruksela.
- Dyrektywa Parlamentu Europejskiego i Rady (UE) 2018/2002 z dnia 11 grudnia 2018 r. zmieniająca dyrektywę 2012/27/UE w sprawie efektywności energetycznej, Bruksela.
- Firląg, S. i in. (2019), *Kompleksowa termomodernizacja budynków jednorodzinnych*, Fundacja Ziemia i Ludzie, Warszawa.
- Forum Energii (2017a), *Transformacja Ciepłownictwa 2030 | Małe systemy ciepłownicze*, Warszawa.
- Forum Energii (2017b), *Ostatni dzwonek dla ciepłownictwa w Polsce*, Warszawa.
- Forum Energii (2019a), *Czyste ciepło 2030 - Strategia dla ciepłownictwa*, Warszawa.
- Forum Energii (2019b), *Jak porozumieć się z Brukselą w sprawie finansowania czystego ciepła w Polsce*, Warszawa.
- Forum Energii (2019c), *Czy wpływy z emisji CO₂ rozplyną się w budżecie?* Warszawa.
<https://forum-energii.eu/pl/blog/wplywy-z-emisji-co2> [dostęp: 20.12.2019].
- GUS (2011), *Zamieszkane budynki. Narodowy spis powszechny ludności i mieszkań*, Warszawa.
- GUS (2015), *Zużycie energii w gospodarstwach domowych w 2015 r.*, Warszawa.
- Hałaj, E. i in. (2019), *Mapa drogowa dotycząca przygotowania i wdrażania studiów wykonalności inwestycji badawczo-rozwojowych i innowacyjnych dla branży producentów niskoemisyjnych urządzeń grzewczych do 2030 roku*, Akademia Górniczo-Hutnicza, Kraków.
- KOBiZE (2019), *Krajowy bilans emisji SO₂, NOx, CO, NH₃, NMLZO, pyłów, metali ciężkich i TZO za lata 2015-2017*, Warszawa.
- Ministerstwo Energii (2017), *Krajowy Plan Działań dotyczący efektywności energetycznej dla Polski 2017*, Warszawa.
- Ministerstwo Energii (2019), *Polityka Energetyczna Polski do 2040*, projekt (listopad), Warszawa.
- Ministerstwo Przedsiębiorczości i Technologii (2018), *Zewnętrzne koszty zdrowotne emisji zanieczyszczeń powietrza z sektora bytowo-komunalnego*, Warszawa.
- URE (2019), *Energetyka ciepła w liczbach – 2018*, Warszawa.

Polski Instytut Ekonomiczny

Polski Instytut Ekonomiczny to publiczny *think tank* gospodarczy, którego historia sięga 1928 roku. Obszary badawcze Polskiego Instytutu Ekonomicznego to przede wszystkim handel zagraniczny, makroekonomia, energetyka i gospodarka cyfrowa oraz analizy strategiczne dotyczące kluczowych obszarów życia społecznego i publicznego Polski. Instytut zajmuje się dostarczaniem analiz i ekspertyz do realizacji Strategii na Rzecz Odpowiedzialnego Rozwoju, a także popularyzacją polskich badań naukowych z zakresu nauk ekonomicznych i społecznych w kraju oraz za granicą.