

Rozmaitość przyczyn i przejawów ubóstwa energetycznego

Maciej Lis, Katarzyna Sałach, Konstancja Święcicka

Zapewnienie ciepła i energii elektrycznej w miejscu zamieszkania stanowi jedną z podstawowych potrzeb człowieka. Możliwości realizacji tej potrzeby determinowane są przez szereg czynników: jakość zajmowanego budynku, wielkość lokalu, wykorzystywane źródło ogrzewania, efektywność urządzeń AGD, skład gospodarstwa domowego i jego dochody oraz poziom wiedzy o zachowaniach energooszczędnych. Z ubóstwem energetycznym mamy do czynienia, gdy gospodarstwo domowe „doświadcza trudności w zaspokojeniu podstawowych potrzeb energetycznych w miejscu zamieszkania za rozsądną cenę”¹, a więc gdy występuje niekorzystny spłot powyższych czynników. Ubóstwo energetyczne ma wiele obliczy - może przejawiać się odczuwanym brakiem komfortu cieplnego, zaległościami w opłatach za rachunki lub wysokimi wydatkami na energię, które sprawiają, że w budżecie domowym brakuje środków na zaspokojenie innych, podstawowych potrzeb.

Celem opracowania „Rozmaitość przyczyn i przejawów ubóstwa energetycznego” jest pokazanie zróżnicowania polskich gospodarstw domowych zagrożonych ubóstwem energetycznym, wskazanie na złożoność mechanizmów prowadzących do jego powstawania, a także na różnorodność sposobów „radzenia sobie” z tym problemem przez osoby nim dotknięte.

W analizie łączymy różnego rodzaju metody. W pierwszym kroku, w oparciu o Badanie Budżetów Gospodarstw Domowych z 2014 roku dokonujemy podziału gospodarstw domowych na 12 typów, biorąc pod uwagę dwa kryteria – efektywność energetyczną oraz dochody (stosujemy w tym celu statystyczną analizę skupień). Następnie wskazujemy, w których typach gospodarstw problem ubóstwa energetycznego występuje z największym natężeniem. Wykorzystujemy dwa wskaźniki – miarę LIHC (ang. *Low Income High Costs*), która „wychwytuje” gospodarstwa o wysokich wydatkach na energię i niskich dochodach oraz miarę subiektywną, opartą na deklarowanym braku komfortu cieplnego w zimie. W kolejnym kroku odwołujemy się do dorobku socjologów badających ubóstwo we współczesnej Polsce metodami jakościowymi. W ich opracowaniach odnajdujemy opisy codziennego doświadczenia ubóstwa energetycznego.

Zestawianie wyników ilościowych i jakościowych prowadzi do następujących wniosków:

- Ubóstwo energetyczne powstaje na skutek nałożenia się przynajmniej dwóch z poniższych czynników: niskiej jakości tkanki mieszkaniowej, niskich lub skrajnie niskich dochodów oraz dużej powierzchni mieszkalnej.
- Zamieszkiwanie w złej jakości budynkach połączone z niskimi dochodami jest charakterystyczne dla wybranych mieszkańców zarówno miast jak i wsi. Z jednej strony dotyczy gospodarstw domowych zajmujących niewielkie lokale w przedwojennych kamienicach, zlokalizowane w miejskich enklawach biedy, z drugiej zaś, ubogich mieszkańców wsi mieszkających w starych domach i zabudowaniach popegeerowskich. Źródło ubóstwa energetycznego tego rodzaju należy wiązać z procesami zachodzącymi od lat 90. XX wieku. Trwałe pogorszenie sytuacji na lokalnych rynkach pracy, na skutek upadku państwowych przedsiębiorstw i gospodarstw rolnych stanowi główną przyczyną obecnych problemów mieszkaniowych i energetycznych. Ograniczona aktywność państwa oraz samorządów w zakresie poprawy efektywności energetycznej zasobu mieszkaniowego spowodowała, że pogorszenie sytuacji na rynku pracy zostało utrwalone w jakości tkanki mieszkaniowej.
- Inny charakter ma ubóstwo energetyczne gospodarstw mieszkających w dużych domach, których mieszkańcy nie narzekają na brak komfortu cieplnego i nie doświadczają skrajnej deprivacji materialnej, ale zaspokojenie przez

¹ Miazga, A. i Owczarek, D. (2015). *Ubóstwo energetyczne w Polsce – definicja i charakterystyka społeczna grupy*. Instytut na Rzecz Ekorozwoju, Warszawa

nich potrzeb energetycznych stanowi poważne obciążenie dla budżetu domowego. Dotyka ono przede wszystkim rodzin z dziećmi w domach wolnostojących na wsi, gdzie duży metraż koresponduje z dużą liczebnością gospodarstwa, ale wiąże się również ze stosunkowo niskimi dochodami w przeliczeniu na osobę w gospodarstwie domowym.

- Problem ubóstwa energetycznego dotyczy również gospodarstw domowych emerytów zajmujących bardzo duże domy na wsi, nieadekwatne do ich potrzeb oraz możliwości finansowych. Dopasowanie warunków mieszkaniowych do zmieniających się dochodów oraz sytuacji gospodarstwa domowego okazuje się problematyczne, zwłaszcza dla osób o niskich dochodach i przy silnej przewadze mieszkań i domów własnościowych w Polsce.
- Osoby doświadczające ubóstwa energetycznego podejmują liczne działania, żeby zapewnić sobie i swojej rodzinie komfort cieplny. Dokonują samodzielnych przeróbek instalacji, opalają drewnem z lasu, zaciągają pożyczki na zakup opału. Chronią się przed zimą zakładając kilka warstw ciepłych ubrań lub dogrzewając się piecykami elektrycznymi. Możliwość trwałej poprawy własnej sytuacji jest jednak ograniczona czynnikami strukturalnymi, na które osoby te nie mają istotnego wpływu.
- Jednym z elementów strategii radzenia sobie z ubóstwem energetycznym jest korzystanie przez mieszkańców z nieefektywnych ekologicznie źródeł ciepła. Przejście na bardziej ekologiczne źródła energii (przejście na piece gazowe zamiast pieców na opał, podłączenie do sieci ciepłowniczej z elektrociepłowni) przyczyniłoby się do wzrostu kosztów energii. Ujawnia się tu sprzeczność między zwiększaniem ekologicznej efektywności ogrzewania a redukcją ubóstwa energetycznego.

Pełna wersja artykułu

Lis M., Sałach K., Świącicka K. (2016), Rozmaitość przyczyn i przejawów ubóstwa energetycznego, IBS Working Paper 08/2016 <http://ibs.org.pl/publications/rozmaitosc-przyczyn-i-przejawow-ubostwa-energetycznego/>