
Hanna Kruk

Akademia Morska w Gdyni

WYKORZYSTANIE ŹRÓDEŁ ENERGII A BEZPIECZEŃSTWO

ENERGETYCZNE I EKOLOGICZNE POLSKI

Światowe zapotrzebowanie na surowce energetyczne wzrasta i będzie wzrastać. Rosną też ceny tych
surowców. To zmusza państwa do poszukiwania nowych źródeł energii. Wykorzystanie alternatywnych
źródeł energii, jak również energetyki jądrowej pozwoli nie tylko na zapewnienie bezpieczeństwa ener-
getycznego Polski, ale także bezpieczeństwa ekologicznego oraz może się przyczynić do ograniczenia
emisji czynników powodujących zmiany klimatyczne. W artykule przedstawiono stan obecny energetyki
w Polsce w zakresie dywersyfikacji źródeł energii.

WSTĘP

 Przy coraz większym światowym zapotrzebowaniu na surowce energetyczne

maleją ich zapasy, a ceny tych surowców rosną. Państwa zmuszone są więc do

poszukiwania nowych, niekonwencjonalnych źródeł energii. Jest coraz więcej tego

typu działań, m.in. ze względu na niekorzystne zmiany spowodowane eksploatacją

tradycyjnych surowców energetycznych. Zmiany klimatyczne są obecnie proble-

mem globalnym i konieczna jest współpraca państw przy rozwiązywaniu tego pro-

blemu. Szczególna rola przypada krajom rozwiniętym gospodarczo, których dzia-

łania przyczyniły się i nadal przyczyniają do powstawania zmian klimatycznych.

Obecnie to właśnie te państwa mają największe możliwości przeciwdziałania za-

istniałemu kryzysowi ekologicznemu. Większość państw rozwiniętych stara się

ograniczyć emisję gazów cieplarnianych, stosując alternatywne źródła energii.

Celem podejmowanych działań jest zapewnienie zarówno bezpieczeństwa energe-

tycznego, jak i ekologicznego kraju.

1. BEZPIECZEŃSTWO ENERGETYCZNE I EKOLOGICZNE KRAJU

 Jak wynika z dokumentu Polityka energetyczna Polski do roku 2025, bezpie-

czeństwo energetyczne państwa to nie tylko możliwość zaspokojenia obecnych

i przyszłych potrzeb energetycznych (zapotrzebowania na paliwa i energię) odbior-

ców, ale również minimalizacja negatywnego wpływu sektora energetyki na śro-

24 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 72, luty 2012

dowisko przyrodnicze. Bezpieczeństwo energetyczne każdego kraju zależy m.in.

od zróżnicowania struktury nośników energii. Istotny jest też stan lokalnego bez-

pieczeństwa energetycznego, czyli możliwość zaspokojenia potrzeb energetycz-

nych mieszkańców poszczególnych regionów i subregionów [5].

 Poza bezpieczeństwem energetycznym w cytowanym dokumencie poruszono

również kwestię bezpieczeństwa ekologicznego, czyli uzyskania takiego stanu

gospodarki, w którym presja różnych sektorów (w tym sektora energetyki) na śro-

dowisko przyrodnicze jest minimalizowana. A ściślej, bezpieczeństwo ekologiczne

ma zostać osiągnięte m.in. przez [5]:

• zminimalizowanie niekorzystnych skutków związanych z eksploatacją paliw,

• poprawę efektywności wykorzystania energii pozyskiwanej z surowców energe-

tycznych,

• ograniczanie jednostkowego zapotrzebowania na energię,

• ograniczanie emisji produktów ubocznych do atmosfery (pyłów, gazów cieplar-

nianych, związków typu NOX, SO2), redukcję odpadów oraz zmniejszenie wyko-

rzystania wody,

• zapewnienie odpowiedniego udziału energii wytwarzanej ze źródeł odnawial-

nych.

 Powstaje pytanie: czy w polskich warunkach uda się pogodzić zapewnienie

bezpieczeństwa energetycznego i bezpieczeństwa ekologicznego, pamiętając o ko-

nieczności dywersyfikacji źródeł dostaw paliw i energii? Rozważania będą doty-

czyły możliwości pozyskiwania energii ze źródeł konwencjonalnych, alternatyw-

nych (energia odnawialna) i energii jądrowej oraz ich wpływu na środowisko.

2. WPŁYW KONWENCJONALNYCH ŹRÓDEŁ ENERGII I ENERGII
JĄDROWEJ NA ŚRODOWISKO

 Do konwencjonalnych źródeł energii zalicza się: węgiel kamienny, węgiel

brunatny, ropę naftową (paliwa ropopochodne) oraz gaz ziemny. Ich pozyskiwanie

i gospodarcze wykorzystywanie niesie ze sobą negatywne skutki dla środowiska

(tab. 1). Również jako niekorzystna dla środowiska jest traktowana energetyka

jądrowa, mimo że nie powoduje ona efektu cieplarnianego i zmian klimatycznych.

W wypadku niektórych surowców energetycznych (ropa naftowa i jej pochodne)

pojawiają się dodatkowe problemy z ich bezpiecznym transportem. Zaniedbania

w tej dziedzinie skutkują poważnymi katastrofami ekologicznymi.

 Intensywne wykorzystanie konwencjonalnych źródeł energii doprowadziło

m.in. do globalnych zmian klimatycznych, które mają długoterminowe, negatywne

skutki przyrodnicze, gospodarcze i społeczne. 15 listopada 2007 roku Parlament

Europejski, w ramach przygotowań do konferencji klimatycznej na Bali, przyjął

rezolucję w sprawie ograniczania globalnego ocieplenia do 2°C. W tym dokumen-

cie podkreślono również rolę energetyki jądrowej jako źródła energii niepowodują-

H. Kruk, Wykorzystanie źródeł energii a bezpieczeństwo energetyczne i ekologiczne Polski 25

cego emisji CO2, a tym samym – niepożądanych zmian klimatycznych. Podkreślo-

no konieczność rozwijania właśnie tego rodzaju energetyki [7]. Kraje europejskie,

które jeszcze niedawno deklarowały rezygnację z energetyki jądrowej i zamykanie

poszczególnych elektrowni, obecnie, zdając sobie sprawę z rosnącego zapotrzebo-

wania na energię i tempa wyczerpywania się surowców energetycznych, planują

budowę nowych obiektów tego typu. Wbrew powszechnej opinii elektrownie ją-

drowe są relatywnie bezpieczne. Problemem jest jednak transport i składowanie

promieniotwórczych odpadów. Wydaje się, że energetyka jądrowa, mimo tych

problemów, powinna być dalej rozwijana. Pozwala ona na dywersyfikację źródeł

energii oraz zapewnia stabilne dostawy energii, a więc zwiększa bezpieczeństwo

energetyczne krajów.
 Tabela 1

Negatywne skutki wykorzystania konwencjonalnych źródeł energii i energii jądrowej.
(opracowanie własne na podstawie [6])

Negative effects of using conventional and nuclear energy sources.
(source: own, based on [6])

Wybrane skutki uboczne Surowce
energetyczne

pozyskiwania wykorzystania
Uwagi

Węgiel
kamienny

degradacja terenu, hałdy
górnicze (zmiany krajobrazu),
zmiana stosunków wodnych
(negatywny wpływ na
rolnictwo i leśnictwo),
zapadanie się budynków,
odprowadzanie zasolonych
wód pokopalnianych, emisja
metanu (CH4)

emisja CO2, NOX, SO2, pyłów
do atmosfery, popioły
(w tym radioaktywne) i żużle

CO2 i CH4 to gazy
cieplarniane

Węgiel brunatny degradacja terenów, zmiana
krajobrazu, zmiana
stosunków wodnych
(lej depresyjny), emisja
metanu

emisja CO2, NOX, SO2, pyłów
do atmosfery, popioły

Gaz ziemny emisja CO2, NOX, SO2

(śladowe ilości) i NMVOC
(lotnych niemetanowych
węglowodorów)

NMVOC to
prekursorzy gazów
cieplarnianych

Ropa naftowa
i paliwa ropopo-
chodne

możliwe skażenie lądów
i wód przy niekontrolowanych
wyciekach

emisja CO2, NOX, SO2,
odpady stałe powstające
w rafineriach

Energetyka jądrowa

Pierwiastki
promienio-
twórcze

degradacja terenu silnie radioaktywne odpady
wymagające specjalnego
składowania ale o niewielkiej
ilości i objętości

26 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 72, luty 2012

3. MOŻLIWOŚCI POZYSKIWANIA ENERGII ZE ŹRÓDEŁ
ODNAWIALNYCH

 Do podstawowych alternatywnych źródeł energii zalicza się: stałą biomasę

(drewno opałowe, biomasę pochodzącą z plantacji gatunków energetycznych, od-

pady z leśnictwa, przemysłu papierniczego i drzewnego oraz odpady organiczne

z rolnictwa i ogrodnictwa), biopaliwa (paliwa wytwarzane z surowców roślinnych,

w tym oleje jadalne), biogaz z odpadów stałych i płynnych (pozyskiwany w proce-

sach fermentacji na składowiskach śmieci oraz z osadów ściekowych), odpady

stałe (spalanie odpadów komunalnych i przemysłowych), energię wód, geotermal-

ną (geotermiczną), słoneczną i wiatru, a także ciepło otoczenia (pozyskiwane za

pomocą pomp ciepła z wody czy powietrza) [1, 2].

 Potencjał pozyskiwania energii z wody nie jest w pełni wykorzystywany

w Polsce i innych krajach europejskich. Można to zmienić rozbudowując sieć elek-

trowni przepływowych, zbiornikowych czy szczytowo-pompowych (lub pływo-

wych i maremotorycznych – w krajach, w których są do tego warunki). Poza du-

żymi obiektami powinna być tworzona i rozbudowywana sieć małych obiektów,

o znaczeniu lokalnym.

 W wypadku energetyki wiatrowej zwraca się uwagę na potencjalne nieko-

rzystne zmiany w krajobrazie, zagrożenie dla ptactwa wędrownego oraz hałas.

Problemem istotnym dla gospodarczego wykorzystywania wiatru i słońca są też

niestabilne warunki klimatyczne, a tym samym – zmiany w wielkości wytwarzanej

energii.

 Energię geotermalną cechuje stabilna podaż (w przeciwieństwie do wiatru czy

słońca). W większości wypadków złoża wód średniotemperaturowych mogą być

bezpośrednio użyte do produkcji ciepła, natomiast do produkcji energii elektrycz-

nej potrzebne są wody i pary wysokotemperaturowe [8]. Ich wykorzystanie powin-

no być zwiększane (mimo problemów związanych z ich zasoleniem), ponieważ

stanowią stabilne źródło energii, które nie powoduje efektu cieplarnianego.

 Biomasa jest źródłem energii powszechnie występującym i łatwo dostępnym

we wszystkich krajach UE, mimo że jej spalanie powoduje znaczną emisję CO2.

Obecnie wykorzystuje się ją jako paliwo podstawowe (w małych elektrow-

niach/elektrociepłowniach) lub współspala z innym paliwem (większe obiekty).

Ze względu na relatywnie dużą ilość zasobów biomasy i jej stosunkowo niski koszt

jej wykorzystanie w przyszłości może znacząco wzrosnąć.

 Coraz bardziej rozpowszechnione na świecie jest stosowanie biopaliw, jednak

ich masowe wykorzystanie spowodowało niekorzystne efekty ekonomiczne i eko-

logiczne, natomiast produkcja – wzrost cen żywności na rynkach globalnych.

Na jej potrzeby przeznaczane są również tereny rolne i leśne. W wypadku tych

ostatnich wylesienia spowodowane zwiększonym zapotrzebowaniem na grunty

rolne również mogą mieć niekorzystny wpływ na globalny klimat. Co więcej,

można przyjąć, że biomasa (i użycie biopaliw) w dużej mierze nie może być trak-

towana jako „zielona” energia, gdyż jej spalanie powoduje emisję CO2 – jednego

z tzw. gazów cieplarnianych.

H. Kruk, Wykorzystanie źródeł energii a bezpieczeństwo energetyczne i ekologiczne Polski 27

 Korzystanie z odnawialnych źródeł energii może powodować niekorzystne

skutki dla otoczenia, np. emisję CO2, przeznaczanie terenów rolniczych i leśnych

pod produkcję roślin energetycznych, hałas i zmiany w krajobrazie (farmy wiatro-

we). Ograniczeniem są też warunki naturalne (zbyt krótki okres nasłonecznienia,

zbyt słabe wiatry, brak złóż wód geotermalnych itp.) poszczególnych krajów.

Nie zawsze jest możliwa lokalizacja zakładów pozyskujących alternatywne źródła

energii ze względu na istniejące terenowe formy ochrony przyrody. Na przykład

energetyka wiatrowa nie może być rozwijana na terenach parków krajobrazowych

i narodowych, obszarów sieci Natura 2000 oraz głównych szlaków migracji

ptaków.

4. ENERGETYKA W POLSCE – STAN OBECNY I PERSPEKTYWY ROZWOJU

 Polski sektor energetyczny od lat opiera się na tradycyjnych surowcach ener-

getycznych, które powodują negatywny wpływ na środowisko i przyczyniają się do

powstawania zmian klimatycznych. Podstawowym nośnikiem jest węgiel kamien-

ny (w 2009 roku stanowił 66% otrzymanej energii pierwotnej – pozyskiwanej ze

środowiska), potem wykorzystywany jest węgiel brunatny (18%), gaz ziemny

(około 5%), ropa naftowa (1%) i pozostałe nośniki energii (głównie odnawialne:

10%). Analizując dane statystyczne z ostatnich lat, można dostrzec stale rosnący

udział tej ostatniej grupy nośników energii [3, 4].

 Warto zwrócić uwagę na różnice w pozyskiwaniu i zużyciu poszczególnych

surowców w Polsce. Ogólnie zużycie energii pierwotnej jest o prawie 1/3 wyższe

od jej pozyskania. Najważniejszym nośnikiem jest węgiel kamienny (chociaż jego

udział się zmniejsza), rośnie jednak udział ropy naftowej i odnawialnych źródeł

energii. W wypadku ropy naftowej pojawia się istotna rozbieżność pomiędzy jej

pozyskaniem a wykorzystaniem: w 2009 roku krajowe wydobycie ropy pokryło

tylko 3% jej zużycia. Podobne, choć nie tak duże różnice istnieją w odniesieniu do

gazu ziemnego – jego krajowe pozyskanie zaspokaja 30% rocznego zużycia [4].

Ceny surowców energetycznych na rynkach światowych rosną i prawdopodobnie

będą nadal rosły. Jeśli Polska nie zmieni swojej struktury zużycia surowców ener-

getycznych, nie zacznie intensywnie zwiększać pozyskiwania energii ze źródeł

odnawialnych i rozwijać energetyki jądrowej, to w nieodległej przyszłości mogą

pojawić się istotne negatywne konsekwencje dla polskiej gospodarki. Problemem

(z punktu widzenia polskiej gospodarki) są też limity CO2 przyznane Polsce – wy-

muszają one modernizację przestarzałych elektrowni węglowych, zamykanie czę-

ści z nich i budowę nowych. Jednak w wypadku tzw. elektrowni bezemisyjnych

należy się zastanowić, czy koszt eliminacji CO2 jest ekonomicznie uzasadniony

(takie obiekty mają relatywnie wysokie koszty eksploatacji). Polska znajduje się

w korzystnej sytuacji ze względu na posiadane zasoby węgla kamiennego i brunat-

nego, konieczne jednak jest ich racjonalne wykorzystanie oraz minimalizowanie

negatywnych efektów zewnętrznych.

28 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 72, luty 2012

 Jak już wspomniano, powoli zwiększa się wykorzystanie energii ze źródeł

odnawialnych w Polsce, ale w tempie niewystarczającym dla zaspokojenia przysz-

łych, ciągle rosnących potrzeb (tab. 2).
Tabela 2

Pozyskiwanie energii ze źródeł odnawialnych w Polsce w latach 2002–2006 [1]

Gaining of the renewable energy in Poland in 2002–2006 [1]

Źródło energii 2002 2003 2004 2005 2006

Biomasa stała [TJ] 163308 164163 170056 174431 192097

Biopaliwa (bioetanol i biodiesel) [TJ] b.d. b.d. b.d. 4875 6965

Biogaz ogółem [TJ]:

− z wysypisk odpadów

− z osadów ściekowych

− pozostały biogaz

1353
628
725
–

1624
704
896

24

1941
636

1297
8

2243
649

1586
8

2613
791

1804
18

Spalanie odpadów
komunalnych [TJ]

10 14 13 30 21

Energia wód płynących [TJ] 8204 6017 7494 7924 7352

Energia słoneczna [TJ] 1 1 4 6 11

Energia geotermalna [TJ] 263 311 318 476 535

Energia wiatru [TJ] 219 448 512 488 922

1 TJ (teradżul) = 1 miliard kilodżuli
b.d. – brak danych

 Analizując dane, można zauważyć rosnący udział odnawialnych źródeł ener-
gii. W 2005 roku z tego typu źródeł w Polsce pochodziło 7,2%, w 2020 roku ma
pochodzić 15% – taki cel przyjęto w Dyrektywie UE z 2009 roku w sprawie pro-
mowania energii ze źródeł odnawialnych w państwach członkowskich [4]. W opra-
cowanym kilka lat wcześniej dokumencie Polityka energetyczna Polski do 2025
roku za cel strategiczny uznano uzyskanie tylko 7,5% udziału energii odnawialnej
w bilansie energii pierwotnej. Ogólnie, zwiększenie udziału energii odnawialnej
ma zostać osiągnięte poprzez: wykorzystanie biomasy do produkcji energii elek-
trycznej i ciepła (to podstawowy kierunek rozwoju odnawialnych źródeł energii
w Polsce), wzrost wykorzystania małej energetyki wodnej, rozwój przemysłu na
rzecz energetyki opartej na odnawialnych źródłach energii oraz zwiększenie udzia-
łu biokomponentów w rynku paliw ciekłych [5]. W tym ostatnim wypadku, mając
na względzie skutki uboczne, można się zastanawiać, czy jest to słuszny postulat.
W tym samym dokumencie podjęto również kwestię rozwoju energetyki jądrowej
w Polsce, zgodnie z wymogami rozwoju trwałego i zrównoważonego. Pierwsza
elektrownia jądrowa miałaby powstać około 2021–2022 roku [5].
 Należałoby także rozwijać energetykę wodną i pozyskanie energii ze źródeł
geotermalnych (takie ciepłownie znajdują się np. na Podhalu). Jako wspomagające
można traktować energię wiatru i słoneczną. Z dużą dozą prawdopodobieństwa
można przypuszczać, że przy rosnących cenach konwencjonalnych źródeł energii
odnawialne źródła energii będą cieszyły się coraz większą popularnością.

H. Kruk, Wykorzystanie źródeł energii a bezpieczeństwo energetyczne i ekologiczne Polski 29

 Zmienia się nie tylko wkład źródeł odnawialnych w pozyskiwanej energii

pierwotnej, ale także udział poszczególnych alternatywnych źródeł (tab. 3).

Tabela 3

Pozyskiwanie energii ze źródeł odnawialnych w Polsce w latach 2005–2008
(udział procentowy, wszystkie biopaliwa = 100%) [2]

Gaining of the renewable energy in Poland in 2005-2008
(in percentage, all biofuels = 100%) [2]

Źródło energii 2005 2006 2007 2008

Biomasa stała [%] 91,6 90,8 91,9 87,5

Biopaliwa (bioetanol i biodiesel) [%] 2,6 3,5 2,3 5,5

Biogaz ogółem [%] 1,2 1,3 1,3 1,8

Spalanie odpadów komunalnych [%] 0 0 0 0

Energia wody [%] 4,2 3,7 4,2 3,4

Energia słoneczna [%] 0 0 0 0

Energia geotermalna [%] 0,2 0,3 0,2 0,2

Energia wiatru [%] 0,3 0,5 0,9 1,3

 Udział energii słonecznej i tej pochodzącej ze spalania odpadów komunalnych

jest nieistotny statystycznie. Rośnie natomiast udział biopaliw, energii wiatru oraz

wykorzystanie biogazu. Tendencję malejącą wykazuje użycie energii wód. Jest to

widoczne nie tylko w Polsce, ale i w całej Europie. Powinno się dążyć do rozbu-

dowy sieci małych elektrowni wodnych. Należałoby także zwiększać udział energii

geotermalnej. Panele słoneczne mogą i powinny być stosowane także (a może

przede wszystkim) w pojedynczych gospodarstwach domowych jako wspomagają-

ce źródło energii. Jest to możliwe nawet w krajach o stosunkowo niewielkim,

zmiennym okresowo nasłonecznieniu, takich jak Polska. Możliwe jest także sta-

wianie małych, przydomowych elektrowni wiatrowych.

PODSUMOWANIE

 Państwa (w tym Polska) w swoich działaniach powinny brać pod uwagę za-

równo bezpieczeństwo energetyczne, jak i ekologiczne. Zwiększenie wykorzysta-

nia zasobów odnawialnych, jak również zakładany rozwój energetyki jądrowej

pozwoli na dywersyfikację źródeł energii oraz przyczyni się do zmniejszenia emisji

gazów cieplarnianych, a tym samym – do ograniczenia zmian klimatycznych.

W tych działaniach konieczna jest współpraca krajów i tworzenie mostów energe-

tycznych, co pozwoli na osiągnięcie optymalnych efektów. W Polsce nie wszystkie

źródła energii odnawialnej mają odpowiedni potencjał, lecz ciągle mogą być roz-

wijane jako wspomagające źródła ciepła czy energii elektrycznej. Należy zadbać

o rozwój sieci małych obiektów wykorzystujących różne źródła energii (elektrowni

30 ZESZYTY NAUKOWE AKADEMII MORSKIEJ W GDYNI, nr 72, luty 2012

wodnych, wiatrowych, stosowanie paneli słonecznych), działających na potrzeby

lokalne lub nawet pojedynczych gospodarstw. Konieczne są jednak pewne rozwią-

zania instytucjonalne ułatwiające ich instalację i podłączenie do sieci przesyło-

wych. Niezawodne zaspokajanie potrzeb energetycznych wymaga istnienia i dal-

szego rozwoju konwencjonalnych źródeł energii i energetyki jądrowej. Innym

wyjściem jest również pozyskiwanie tzw. gazu łupkowego (trwają badania złóż).

Należy też zastanowić się nad koniecznością ograniczenia zużycia energii

i po prostu zacząć ją oszczędzać.

LITERATURA

1. Energia ze źródeł odnawialnych w 2006 r., Informacje i opracowania statystyczne, GUS, Warsza-

wa 2007.

2. Energia ze źródeł odnawialnych w 2009 r., Informacje i opracowania statystyczne, GUS, Warsza-

wa 2010.

3. Gospodarka paliwowo-energetyczna w latach 2005, 2006, GUS, Warszawa 2007.

4. Gospodarka paliwowo-energetyczna w latach 2008, 2009, GUS, Warszawa 2010,

5. Polityka energetyczna Polski do 2025 – Obwieszczenie Ministra Gospodarki i Pracy z dnia 1 lipca

2005 roku w sprawie polityki energetycznej państwa do 2025 roku.

6. Radwański E., Skowroński P., Strategiczne problemy rozwoju polskiej energetyki w aspekcie
ekologicznym, [w:] Energetyka a środowisko, H. Sasinowski (red.), Wydawnictwo Politechniki

Białostockiej, Białystok 1996.

7. Rezolucja Parlamentu Europejskiego z dnia 15 listopada 2007 roku w sprawie ograniczania glo-

balnego ocieplenia do 2st C – przygotowania do Konferencji Klimatycznej na Bali i dalsze działa-

nia.

8. Zaprzelski Z., Olech S. (współpraca), Ocena zasobów energii geotermalnej i możliwości jej wyko-
rzystania w województwie warmińsko-mazurskim, maszynopis, Warmińsko-Mazurskie Biuro Pla-

nowania Przestrzennego, Olsztyn 2006.

THE USE OF ENERGY SOURCES AND POLAND’S ENERGETIC
AND ECOLOGICAL SAFETY

Summary

The world energy resources are demanded more and more. Their prices also grow up. It makes coun-
tries look for new energy sources. The use of renewable and nuclear energy provide for energetic and
ecological safety in EU countries. Such solutions will be compatible with the sustainable development
and may limit emissions of gases caused global climate changes. In the article, the current state of
Polish energy sector (including diversification f the energy sources) was presented.

