
N I E E KO N O M I C Z N E RY Z Y K A
D E K A R B O N I Z A C J I LU B J E J B R A KU

JAN WITAJEWSKI-BALTVILKS

Ryzyka ominięte w symulacjach

• Ograniczenia modelu nie pozwalają na uwzględnieniu części ryzyk w
symulacjach

• Część z tych ryzyk może mieć znaczący wpływ na wybór ścieżki
transformacji polskiej energetyki.

• Do analizy tych ryzyk wykorzystaliśmy dedykowane modele oraz
narzędzia jakościowe, m.in.: wywiady z interesariuszami, studia
przypadków i dyskusje w gronie ekspertów.

Ryzy ka d e ka r b o n i zac j i

Ryzyko 1: likwidacja miejsc pracy w górnictwie

• Analiza makroekonomiczna:

• Dekarbonizacja oznacza utratę miejsc pracy w niektórych sektorach,
ale nowe miejsca zatrudnienia w innych.

• Per saldo jej wpływ na bezrobocie jest bliski zeru.

• Model nie bierze jednak pod uwagę utrudnionego przepływu
pracowników między sektorami.

Ryzyka dekarbonizacji

Ryzyko 1: likwidacja miejsc pracy w górnictwie

• Lata 90te: duża liczba górników odeszła z rynku pracy, zamiast znaleźć
zatrudnienie w innych sektorach.

• Dzisiaj: silna opozycja pracowników wobec zmian strukturalnych

• Jednak transformacja wynikająca z dekarbonizacji byłaby dużo bardziej
rozłożona w czasie niż ta w latach 90tych

Ryzyka dekarbonizacji

Ryzyko 1: likwidacja miejsc pracy w górnictwie

• Liczba osób zatrudnionych w górnictwie będzie sukcesywnie malała
wraz z odchodzeniem górników na emeryturę.

• Spadek ten będzie wystarczająco szybki, aby uniknąć zwolnień
związanych ze spadkiem popytu na węgiel w wariancie dekarbonizacji.

• Warunek: ograniczenie napływu nowych pracowników do sektora
górniczego

Ryzyka dekarbonizacji

Spadek zatrudnienia w górnictwie w wyniku odejść na emeryturę

Ryzyka dekarbonizacji

-100%

-80%

-60%

-40%

-20%

0%
2
0
1
5

2
0
2
0

2
0
2
5

2
0
3
0

2
0
3
5

2
0
4
0

2
0
4
5

2
0
5
0

s
p

a
d

e
k

 z
a

tr
u

d
n

ie
n

ia
 (

2
0

1
4

 =
 0

)

odpływ naturalny przy
stałym przypływie

zapotrzebowanie na
pracowników przy
ambitnej redukcji CO2

Ryzyko 2: mniejsza stabilność produkcji energii

• Produkcja energii z OZE charakteryzuje się większymi wahaniami niż
produkcja energii z węgla.

• Miks energetyczny oparty o OZE jest bardziej podatny na zmiany
zapotrzebowania na energię.

• Z tego względu produkcja energii z OZE powinna być uzupełniana np.
przez stosunkowo elastyczną produkcję energii z gazu.

• Cel badania: o ile musielibyśmy zwiększyć wykorzystanie gazu, aby
zbilansować OZE

Ryzyka dekarbonizacji

Ryzyko 2: mniejsza stabilność produkcji energii

• Przy udziale OZE wynoszącym 30% i 60% (wysoki) ilość gazu potrzebna
do zabezpieczenia ciągłych dostaw energii w Polsce wynosi
odpowiednio 1,1

• Przy udziale 60% potrzebna ilość gazu to 1,6 mld m3.

• Nawet w wariancie 60% dodatkowe zużycie gazu nie przekroczy 15%
całkowitego zużycia tego surowca w polskiej gospodarce.

Ryzyka dekarbonizacji – c.d.

Ryzyko 3: uzależnienie od technologii z zewnątrz

• Dekarbonizacja – potencjalnie większe uzależnienie polskiej gospodarki
od dostawców technologii z zagranicy.

• Przykład morskich farm wiatrowych.
• polskie przedsiębiorstwa mają doświadczenie w realizacji projektów farm

wiatrowych na morzu w innych państwach.

• w przypadku podjęcia decyzji o wprowadzeniu tej technologii do polskiego
miksu energetycznego, do krajowego przemysłu może trafić 50%-70% kosztów
inwestycji.

• Czytelny sygnał ze strony polityki mógłby popchnąć polskie przedsiębiorstwa do
wypełnienia technologicznych niszy w produkcji energii z OZE.

Ryzyka dekarbonizacji – c.d.

Ry z y k a b r a k u
d e k a r b o n i za c j i

Ryzyka związane z brakiem dekarbonizacji

• Ryzyko 1: utrata reputacji na arenie międzynarodowej
• Brak ambitnych celów może utrudniać realizację polskiej agendy w obszarach

polityki, np. ekonomicznej, rolnej, handlowej.

• Ryzyko 2: uzależnienie od importu węgla
• Wzrost importu węgla z ostatnich lat, może okazać się stałym trendem

• Ryzyko 3: nieefektywne B+R
• rozwijane w Polsce technologie węglowe będą w wymiarze globalnym mało

przydatne

Ry z y k a i m p l e m e n t a c y j n e

Ryzyka dla implementacji scenariusza dekarbonizacji

Ryzyka dla implementacji scenariusza dekarbonizacji

• ryzyka, które mogą uniemożliwić realizację planu dekarbonizacji energetyki, lecz
zanim taka decyzja zostanie podjęta.

• Brak akceptacji społecznej.
• sprzeciw społeczny wobec budowy nowej infrastruktury.

• Brak woli politycznej.
• polityka klimatyczna przebija się do głównego nurtu w warunkach:

• Brak poparcia ekspertów.
• Według ekspertów kluczowe kryterium wyboru ścieżki: bezpieczeństwo

dostaw surowców do wytwarzania energii.

• The research leading to these results received funding from the European Union
Horizon2020 under Grant Agreement No. 642260.

e-mail: jan.witajewski@ibs.org.pl

Dziękuję za uwagę

