
CZYNNIKI KSZTAŁTUJĄCE KRAJOWY POTENCJAŁ

BIOPALIW STAŁYCH.

XXXII Konferencja

Zagadnienia Surowców Energetycznych i Energii w Gospodarce Krajowe

Zakopane, 14-17 październik 2018

mgr inż. Ilona Olsztyńska

SGS Polska Sp. z o.o.

2

GENEZA OZE

Protokół z Kioto (1997)

Traktat do Ramowej Konwencji Narodów
Zjednoczonych w sprawie zmian klimatu

(wszedł w życie 16.02.2005 r.).

Zobowiązanie sygnatariuszy do redukcji do 2012 r.
o co najmniej 5% własnych emisji gazów

powodujących efekt cieplarniany: CO2, CH4,
tlenki azotu, HFC, PFC, SF6 (do poziomu z 1990 r.)

Szczyt Ziemi w Rio de Janeiro (1992)

Konferencji Narodów Zjednoczonych na temat
Środowiska i Rozwoju.

Agenda 21 o zrównoważonym rozwoju
(Deklaracja z Rio).

3

GENEZA OZE

Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dn. 23 kwietnia 2009 r.

w sprawie promowania stosowania energii ze źródeł odnawialnych
(Renewable Energy Directive)

Komunikat Komisji Europejskiej (2007)

„Mapa drogowa na rzecz energii odnawialnej – Energie odnawialne w XXI wieku:
budowa bardziej zrównoważonej przyszłości”

Komisji Europejskiej - Biała Księga (1997)

„Energia dla przyszłości: Odnawialne źródła energii” - 12 % energii z odnawialnych
źródeł w Unii Europejskiej do 2010 r

4

DYREKTYWA PARLAMENTU EUROPEJSKIEGO

I RADY 2008/28/WE Z 23.04.2009

 Zrównoważony rozwój.

 Wspólne ramy dla promowania energii OZE.

 Rozwój źródeł pochodzenia energii odnawialnej w tym z biomasy.

 Regulacje dotyczące biopaliw i biopłynów oraz biomasy.

 Wprowadza obowiązek rozwijania zasobów krajowych biomasy.

 Wdrażanie środków służących zwiększaniu dostępności biomasy.

 Udział energii pochodzącej z OZE w UE w 2020 roku – 20%

 Udział energii pochodzącej z OZE w rynku paliw UE w 2020 roku -10%

 Efektywność energetyczna – 20%

5

CELE KRAJOWE OZE W UE - DO 2020

Źródło: Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dn. 23 kwietnia 2009 r

6

PRODUKCJA OZE W UE

Źródło: Eurostat 2018

7

PIERWOTNA PRODUKCJA ENERGII ZE ŹRÓDEŁ

ODNAWIALNYCH UE-28

*Źródło: Eurostat 2018

M
to

e

 -

 50,0

 100,0

 150,0

 200,0

 250,0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Drewno i biopaliwa stałe Biogaz i biopłyny Biopłyny Energia wody

Energia wiatru Energia słoneczna Geotermia Energia z odpadów

1990-2016

8

STRUKTURA MOCY ZAINSTALOWANYCH W POLSCE

1 2 3 4

Inne 576 622 544 632

Biomasa i biogaz 68 569 624 839

Gaz ziemny 1085 1132 1222 1248

Węgiel brunatny 8796 9421 9221 9243

Węgiel kamienny 22046 21039 21313 20802

0

5000

10000

15000

20000

25000

30000

35000

M
W

*Źródło: IEA 2016

2013 2014 20152010

9

ILOŚĆ ENERGII ELEKTRYCZNEJ WYTWORZONEJ

Z OZE 2005-2018

Potwierdzonej świadectwami pochodzenia wydanymi przez URE

*na podstawie danych z URE

0 0,5 0,5 0,5 0,6 0,6 0,6 1,1 2,2
3,85 4,62 4,49 4,57

2,82

0 0,1 0,3 0,5 0,8 1,0 1,8
3,1

4,6

6,08
7,64

10,54
12,45 14,79

1,150

0,9 1,3
1,8

2,8
4,3

5,2
6,0

6,7

3,75

4,46

4,12 1,82 0,98

0

5

10

15

20

25

TWh

Biogaz Biomasa Fotowoltanika Wiatr Woda Współspalanie biomasy

10

REALIZACJA OZE W POLSCE

175

218,3

239,18240,78

267,09
274,49281,78

255,82

171,18
186,53

123,6

73,63

38,83
49,05

61,96
71,8571,1277,6772,62

90,15

125,45129,3

CENA ZIELONYCH CERTYFIKATÓW NA TGE (PLN/MWH)

*Źródło: TGE

11

CENY UPRAWNIEŃ DO EMISJI CO2

*Źródło VERTIS

EUR / kontrakt terminowy EUA

12

UDZIAŁ ENERGII ELEKTRYCZNEJ Z OZE W KRAJOWEJ

SPRZEDAŻY ENERGII ELEKTRYCZNEJ ODBIORCOM

KOŃCOWYM W LATACH 2005-2016*

0

2

4

6

8

10

12

14

16

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015*

Udział EE-OZE wymagany wg rozp. MG Udział OZE wykonany wg umorzonych ŚP + opłata zastępcza

*Źródło: URE

*stan na 30.06.2016

13

ZUŻYCIE BIOMASY W ENERGETYCE

2008 2009 2010 2011

31,4 PJ 49,4 PJ 56,1 PJ 64,6 PJ

Źródło: Czopek, 2014

Instytut Technologii Drewna

(2010) – zużycie biomasy

wyniosło ok. 14,5 mln m3

(energetyka zawodowa – 3,8 mln

m3, energetyka przemysłowa –

2,1 mln m3, odbiorcy

indywidulani – 8,6 mln m3).

Źródło: Ratajczak, Bidziński 2013

W latach 2011-2012 biomasa wykorzystywana

była głównie przez grupy energetyczne: PGE,

EDF i Grupę Tauron oraz Energa i Enea, a po

2012 r. jej zużycie zwiększyło się także w GDF

SUEZ i w ZE PAK.

Źródło: Uliasz-Bocheńczy, in. 2015

Ciepłownictow (?)

Źródło: IEA 2016

14

POTENCJAŁ TECHNICZNY BIOPALIW STAŁYCH W POLSCE

• 195 PJ

• 11,8 mln ton słomy

Rolnictwo

• 158,6 PJ

Leśnictwo

• 57,6 PJ

Sadownictwo

• 53,9 PJ

Odpady
drzewne z
przemysłu

Źródło: EC BREC, 2000

2000 rok

15

POTENCJAŁ TECHNICZNY BIOPALIW STAŁYCH W POLSCE

• 195 PJ

• 11,4 mln ton
słomy

Rolnictwo

• 138,2 PJ

• 5,5 mln m3 PGLLP

• 1 mln m3

Lasy prywatne

Leśnictwo

• 1,6 PJ

• 0,2 mln m3

• ~ 10 tys. ha

Uprawy
energetyczne

• 57,6 PJ

• ~300 tys. ha

Sadownictwo

• 33,9 PJ

• 5,3 mln m3

Odpady
drzewne z
przemysłu

• 4,5–4,7 mln m3

Gospodarka
komunalna

Źródło: Zajączkowski 2013; Szczukowski, Stolarski 2013; Ratajczak, Bidziński 2013;

2018 rok

16

LESISTOŚĆ POLSKI

 1999 r. - 28,8% powierzchni kraju (ok. 8,9 mln ha)

 2016 r. - 30,8% powierzchni lądowej i 29,5% lesistości kraju (ok. 9,42 mln ha)

Źródło: GUS 2016

78%

19%

2% 1% Własność lasów

PGL Lasy Państwowe

Lasy prywatne

Parki Narodowe

Inne

17

POTENCJAŁ TECHNICZNY BIOMASY DRZEWNEJ W LASACH

5,99
6,82

7,53

0,91

1,12

1,38

0

1

2

3

4

5

6

7

8

9

10

2011 2021 2031

PGL LP Lasy Prywatne

mln m3

Źródło: Zajączkowski 2013

18

POZIOM ZALESIEŃ W POLSCE

5,024

3,838

5,128
4,718 4,457

0

1

2

3

4

5

6

7

8

9

2008 2009 2010 2011 2012

tys. ha

Grunty prywatne i gminne

Grunty Skarbu Państwa

Źródło: PGLLP 2018

19

CZYNNIKI WPŁYWAJĄCE NA POTENCJAŁ TECHNICZNY

BIOMASY DRZEWNEJ W LASACH

 Realizacja wytycznych w zakresie ochrony bioróżnorodności

ekosystemów leśnych;

 Rozwój terenów Natura 2000;

 Dopłaty bezpośrednie dla rolnictwa – brak zachęt do zalesiania

gruntów rolnych;

 Zapotrzebowanie ludności na drewno opałowe;

 Rozwój rynku drewna kominkowego;

 Brak pracowników w branży leśnej i biomasowej.

20

POTENCJAŁ TECHNICZNY PLANTACYJNYCH

UPRAW ENERGETYCZNYCH

 Drzewa i krzewy - np.: wierzba (Salix L.), topola (Populus L.), robinia

akacjowa (Robinia pseudoacacia L.), róża wielokwiatowa (Rosa multiflora);

 Trawy - np.: miskant olbrzymi (Miscanthus x giganteus J.M.Greef &

M.Deuter), miskant chiński (Miscanthus sinensis Andersson), miskant

cukrowy (Miscanthus sacchariflorus (Maxim.) Hack.), spartina preriowa

(Spartina pectinata Bosc ex Link);

 Byliny - np.: ślazowiec pensylwański (Sida hermaphrodita Rusby L.), rożnik

przerośnięty (Silphium perfoliatum L.), topinambur (Helianthus tuberosus L.).

Źródło: Szczukowski, Stolarski 2013

Potencjał techniczny: ~0,2 mln m3, ~ 10 tys. ha

21

POTENCJAŁ TECHNICZNY PLANTACYJNYCH

UPRAW ENERGETYCZNYCH

Źródło: Szczukowski, Stolarski 2013

65%

0%

0%

19%

14%

1% 1% Gatunki roślin

Wierzba krzewiasta

Topola

Brzoza i olcha

Miskant olbrzymi

Inne trawy wieloletnie

Mozga trzcinowata

Ślazowiec pensylwański

22

CZYNNIKI WPŁYWAJĄCE NA POTENCJAŁ TECHNICZNY

BIOMASY Z UPRAW ENERGETYCZNYCH

 Dopłaty bezpośrednie dla rolnictwa – brak zachęt do zakładania

upraw energetycznych;

 Dominacja dużych grup energetycznych;

 Rozwój terenów Natura 2000.

23

POTENCJAŁ TECHNICZNY BIOMASY DRZEWNEJ

Z PRZEMYSŁU DRZEWNEGO

10 m3
kory,

15 m3
drobnicy
gałęziow

ej,

20 m3
odpadów

kawałkowy
ch (ścinki,
obrzyny),

19 m3
trocin i

zrębków

36 m3
tarcicy

Źródło: Guzenda, Świgoń 1997

10%

15%

20%

19%

36%

Biomasa pochodząca

z przemysłu drzewnego i

stanowiąca produkt

uboczny z przerobu

drewna, materiałów

i wyrobów drzewnych

wynosiła 5,3 mln m3,

w tym: 44% z przemysłu

tartacznego,

27% z meblarstwa.

Źródło: Ratajczak, Budziński 2013

24

POTENCJAŁ TECHNICZNY BIOMASY DRZEWNY

Z GOSPODARKI KOMUNALNEJ

 W 2010 r. biomasa z wyeksploatowanych drzewnych wyrobów

finalnych pochodziła głównie z budownictwa (1,9 mln m3),

gospodarstw domowych, obiektów mieszkalnych

i niemieszkalnych i ich otoczenia (0,9 mln m3).

 Według szacunków podaż drewna poużytkowego na cele

energetyczne na 2015 r. miała wynosić 4,5–4,7 mln m3 biomasy

drzewnej.

(Źródło: Ratajczak, Bidziński 2013).

25

CZYNNIKI WPŁYWAJĄCE NA POTENCJAŁ TECHNICZNY

BIOMASY Z ZAKŁADÓW DRZEWNYCH I GOSPODARKI

KOMUNALNEJ

 Konkurencja ze strony branż płyt drewnopochodnych i celulozowni;

 Konkurencja ze strony producentów biopaliw stałych przetworzonych

(pelety, brykiet) i rozwój rynku detalicznego;

 Regulacje prawne.

26

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

Dyrektywa Parlamentu Europejskiego i Rady 2009/28/WE z dn. 23

kwietnia 2009 r. w sprawie promowania stosowania energii ze źródeł

odnawialnych

 BIOMASA oznacza ulegającą biodegradacji część produktów,

odpadów lub pozostałości pochodzenia biologicznego z rolnictwa

(łącznie z substancjami roślinnymi i zwierzęcymi), leśnictwa i

związanych działów przemysłu, w tym rybołówstwa i akwakultury,

a także ulegającą biodegradacji część odpadów przemysłowych i

miejskich (Atr. 2)

27

USTAWA Z DNIA 20 LUTEGO 2015 R. O ODNAWIALNYCH ŹRÓDŁACH ENERGII

(DZ. U. 2015 POZ. 478 Z PÓŹ. ZM.)

USTAWA Z DNIA 7 CZERWCA 2018 O ZMIANIE USTAWY O ODNAWIALNYCH

ŹRÓDŁACH ENERGII ORAZ NIEKTÓRYCH INNYCH USTAW (DZ. U. Z 2018 R.

POZ. 1276)

Art. 2, ust. 3

 Biomasa – ulegającą biodegradacji część produktów, odpadów lub pozostałości

pochodzenia biologicznego z rolnictwa, w tym substancje roślinne i zwierzęce,

leśnictwa i związanych działów przemysłu, w tym rybołówstwa i akwakultury,

przetworzoną biomasę, w szczególności w postaci brykietu, peletu, toryfikatu i

biowęgla, a także ulegającą biodegradacji część odpadów przemysłowych lub

komunalnych pochodzenia roślinnego lub zwierzęcego, w tym odpadów z instalacji

do przetwarzania odpadów oraz odpadów z uzdatniania wody i oczyszczania

ścieków, w szczególności osadów ściekowych, zgodnie z przepisami o odpadach

w zakresie kwalifikowania części energii odzyskanej z termicznego

przekształcania odpadów.

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

28

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

Biomasa

Leśnictwo

Rybołówstwo
i Akwakultura

Biomasa
przetworzona

Odpady
komunalne

i przemysłowe

Rolnictwo

29

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

Drewno

pełnowartościowe

Biomasa pochodząca z upraw energetycznych, a

także odpady lub pozostałości z produkcji rolnej oraz

przemysłu przetwarzającego jej produkty.

Surowiec drzewny, który ze względu na cechy

jakościowo-wymiarowe posiada obniżoną wartość

techniczną i użytkową uniemożliwiającą jego

przemysłowe wykorzystanie, a także surowiec drzewny

stanowiący biomasę pochodzenia rolniczego.Drewno

energetyczne

Art. 119a

(?)

Biomasa lokalna

Biomasa

pochodzenia

rolniczego

Minimalny

udział:

10% i 85%

30

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

 Rozporządzenie Ministra Środowiska z dnia 22 kwietnia 2011 r.

w sprawie standardów emisyjnych z instalacji.

§5 pkt 2 Przez biomasę rozumie się produkty (…)

5) odpady drewna, z wyjątkiem odpadów drewna zanieczyszczonego

impregnatami lub powłokami ochronnymi, które mogą zawierać

związki chlorowcoorganiczne lub metale ciężkie, w skład których

wchodzą w szczególności odpady drewna pochodzącego z budowy,

remontów i rozbiórki obiektów budowlanych oraz infrastruktury

drogowej.

31

REGULACJE PRAWNE W ZAKRESIE BIOPALIW STAŁYCH

Ustawa o zmianie ustawy o OZE z dn. 22.06.2016 r.

(Dz. U. 2016, poz. 925)

Ustawa o zmianie ustawy o OZE z dn. 20.07.2017 r.

(Dz. U. 2017, poz. 1593)

Ustawa o zmianie ustawy o odnawialnych źródłach energii oraz niektórych

innych ustaw z dn. 7 czerwca 2018

(Dz. U. z 2018 r. poz. 1276)

Ustawa o odnawialnych źródłach energii

z dn. 20.02.2015

(Dz. U. z dnia 3 kwietnia 2015 r., poz. 478)

32

PODSUMOWANIE

 Polska jest zasobna w surowce stanowiące potencjał techniczny biopaliw

stałych z leśnictwa, rolnictwa, sadownictwa, plantacyjnych upraw

energetycznych, jak i branż pokrewnych.

 Poziom zużycia biomasy oraz oszacowany potencjał wskazują na fakt, że

krajowe zasoby powinny zaspokoić potrzeby polskiej energetyki w zakresie

biomasy.

 Rozwój OZE w zakresie biomasy ze źródeł krajowych wpływa na aktywizację

lokalnych społeczności, w tym rozwój lokalnej przedsiębiorczości.

 Rozwój OZE w zakresie biomasy ze źródeł krajowych wpływa na niezależność

energetyczną kraju.

 Rozwój OZE w zakresie biomasy ze źródeł krajowych wpływa na zmniejszenie

emisji wynikających z odległego transportu.

33

PODSUMOWANIE

 Potencjał krajowych zasobów nie został jednak dotychczas wystarczająco rozwinięty,

na co miały wpływ następujące grupy czynników:

1. Przyrodniczo-ekonomiczne - spowolnienie realizacji celu zwiększania lesistości kraju;

realizacja wytycznych w zakresie ochrony bioróżnorodności ekosystemów leśnych;

brak zachęt do zakładania plantacji energetycznych.

2. Społeczno-ekonomiczne - zapotrzebowanie ludności na drewno opałowe; rozwój

rynku drewna kominkowego i biomasy uszlachetnionej (pelety, brykiet); brak

pracowników w branży leśnej i biomasowej.

3. Gospodarczo-ekonomiczne - konkurencja o surowiec drzewny zakładów płytowych

i celulozowych; oferowanie cen biomasy poniżej kosztu jej pozyskania; dominacja

dużych jednostek energetycznych i brak sieci lokalnych elektrociepłowni na biomasę;

brak instalacji wychwytujących obciążenia chemiczne dla środowiska wynikających ze

spalania odpadowych wyrobów drzewnych.

4. Prawne – częste zmiany krajowych regulacji prawa, w tym definicji biomasy oraz

zasad dotyczących systemu wsparcia rozwoju OZE; brak przepisów wykonawczych

w zakresie biomasy; ograniczenia prawne uniemożliwiające wykorzystanie

odpadowych wyrobów drzewnych na cele energetyczne.

WWW.SGS.COM

WWW.SGS.PL

Dziękuję za uwagę!

