

BIULETYN

URZĘDU REGULACJI ENERGETYKI

w numerze m.in.:

Ubóstwo energetyczne

Społeczna odpowiedzialność przedsiębiorstw energetycznych – raport z badań ankietowych

Forum Konsumentkie „Strefa Odbiorcy”

Projekt ustawy o efektywności energetycznej a dyrektywa 2006/32/WE

Energetyka słoneczna w UE

SPIS TREŚCI

- 2** Ubóstwo energetyczne – co to jest?
- 21** Działania Forum Konsumentckiego „Strefa Odbiorcy” – pierwszy rok i... co dalej?
- 27** Społeczna odpowiedzialność przedsiębiorstw energetycznych w świetle badań ankietowych. Raport
- 59** Rola wojewodów i samorządu terytorialnego w świetle obowiązujących regulacji prawnych w aspekcie bezpieczeństwa energetycznego kraju
- 62** Analiza zgodności projektu ustawy o efektywności energetycznej z dyrektywą 2006/32/WE w sprawie efektywności końcowego wykorzystania energii i usług energetycznych
- 67** Perspektywy energetyki słonecznej w Unii Europejskiej
- 76** Informacja Prezesa Urzędu Regulacji Energetyki w sprawie średnioważonego kosztu węgla, zużywanego przez jednostki wytwórcze centralnie dysponowane oraz średniej ceny energii elektrycznej wytworzonej przez wytwórców eksploatujących jednostki centralnie dysponowane
- 76** IV Światowe Forum Regulacji Energetyki

Szanowni Państwo,

główną misją i zasadniczym celem Prezesa URE jest wspieranie konkurencyjności w sektorze energetycznym oraz równoważenie interesów zarówno przedsiębiorstw energetycznych, jak i odbiorców paliw i energii, dlatego też Regulator aktywnie zaangażował się w promocję idei społecznej odpowiedzialności biznesu (SOB) w sektorze energetycznym. Jednym z etapów działań promujących SOB wśród przedsiębiorstw energetycznych było przeprowadzenie przez URE badania ankietowego diagnozującego aktualny poziom zaangażowania spółek w działania zgodne z koncepcją społecznej odpowiedzialności biznesu. Struktura i treść pytań ankiety zostały przygotowane we współpracy z PricewaterhouseCoopers Polska, Forum Odpowiedzialnego Biznesu oraz Instytutem Pracy i Spraw Socjalnych.

W bieżącym numerze Biuletynu zamieszczamy raport z tego badania, które rozpoczyna cykliczny projekt badawczy obejmujący zagadnienia SOB w sektorze energetycznym. Kolejne pomiary dokonywane mają być corocznie. W badaniu wzięły udział 32 przedsiębiorstwa (60% próby badawczej), reprezentujące trzy podstawowe rodzaje mediów energetycznych, wszystkie zakresy działalności energetycznej oraz zróżnicowany zasięg działania i charakter własności, w tym 19 spółek zajmujących się dystrybucją lub sprzedażą energii elektrycznej, 7 spółek gazowych oraz 6 przedsiębiorstw ciepłowniczych. Podmioty, które wzięły udział w badaniu, wypowiedziały się m.in. w kwestiach związanych z definiowaniem koncepcji SOB w spółce oraz wprowadzaniem konkretnych działań SOB do działalności przedsiębiorstwa zarówno w odniesieniu do odbiorców energii, pracowników, jak i do społeczności lokalnej czy środowiska naturalnego.

Prezes URE dostrzega ponadto inny ważny problem dotyczący odbiorców wrażliwych społecznie, a mianowicie problem ubóstwa energetycznego. Jedne z ostatnich propozycji Komisji Europejskiej dotyczą wzmocnienia pozycji odbiorców na rynku energii, a także tworzą dodatkowe mechanizmy ochronne dla odbiorców wrażliwych i zagrożonych ubóstwem energetycznym. Iwona Figaszewska w swoim artykule bardzo szczegółowo przybliżyła ten temat przytaczając programy, środki walki z ubóstwem energetycznym podjęte przez niektóre państwa Unii Europejskiej. „Doświadczenia innych krajów UE w walce z ubóstwem energetycznym są zachęcającym przykładem do podjęcia już obecnie przez Polskę działań zmierzających do wypracowania systemu ochrony odbiorców wrażliwych społecznie na liberalizowanych rynkach energii oraz gazu oraz zagrożonych ubóstwem energetycznym. Stały, jak dotychczas, wzrost cen energii, gazu i ciepła zapewne nie polepszy dotychczasowej sytuacji polskich odbiorców”.

Państwa uwadze polecamy także artykuły przedstawiające: podsumowanie pierwszego roku działalności Forum Konsumentckiego „Strefa Odbiorcy”; analizę oraz ocenę możliwości i skuteczności dotychczasowych regulacji prawnych mających na celu zapewnienie bezpieczeństwa energetycznego w odniesieniu do wojewodów i jednostek samorządu terytorialnego; analizę zakresu zgodności projektu ustawy o efektywności energetycznej w kontekście realizacji postanowień dyrektywy 2006/32/WE Parlamentu Europejskiego i Rady w sprawie efektywności końcowego wykorzystania energii i usług energetycznych; perspektywy rozwoju energetyki słonecznej w Unii Europejskiej, odnotowującej ostatnio bardzo szybki przyrost mocy produkowanych i instalowanych ogniw słonecznych.

Redakcja

BIULETYN URZĘDU REGULACJI ENERGETYKI

WYDAWCA Urząd Regulacji Energetyki **ADRES REDAKCJI** 00-872 Warszawa, ul. Chłodna 64, tel. (0-22) 661 62 22, faks: (0-22) 661 62 24
ŁAMANIE, DRUK, KOLPORTAŻ PWP „Gryf” SA, 06-400 Ciechanów, ul. Sienkiewicza 51, tel. (0-23) 672 32 83. Oddano do druku 18 sierpnia 2009 r.
Nakład: 1230 egz. ISSN 1506-090X Cena 15 zł (w tym 0% VAT) **FOTO** materiały fotograficzne wykorzystano za zgodą właścicieli praw autorskich.
Informacji o warunkach prenumeraty udzielamy pod numerem tel. (0-22) 661 62 22 **NUMER KONTA BANKOWEGO** do wpłat za prenumeratę: NBP 0/0 Warszawa 581010100028732231000000, Urząd Regulacji Energetyki (Biuletyn URE) www.ure.gov.pl

Ubóstwo energetyczne – co to jest?

Iwona Figaszewska

Wprowadzone dotychczas przez Prezesa URE prace na rzecz pomocy odbiorcom wrażliwym społecznie w uniknięciu wstrzymania dostaw energii elektrycznej czy gazu oraz koncepcji społecznej odpowiedzialności przedsiębiorstw energetycznych¹⁾ wpisuje się zagadnienie ubóstwa energetycznego.

Pojęcie ubóstwa jest znane od dawna. W Polsce mówimy o ubóstwie posługując się wskaźnikami ubóstwa relatywnego, ustawowego, minimum egzystencji oraz o ubóstwie subiektywnym²⁾.

Na tym tle pojęcie „ubóstwa energetycznego” w Polsce jest pojęciem nowym, nie zdefiniowanym i nie badanym.

Wzrost cen energii, gazu, czy ciepła staje się problemem społecznym. Problemy, z jakimi spotykają się odbiorcy na rynku energii/gazu/ciepła, w tym odbiorcy wrażliwi społecznie, mogą doprowadzić do ujawnienia się zjawiska i skali ubóstwa energetycznego.

¹⁾ Program pomocy odbiorcom wrażliwym społecznie na rynku energii elektrycznej i gazu oraz propozycje zmian legislacyjnych, niezbędnych do wdrożenia programu. Raport Końcowy, Urząd Regulacji Energetyki – Zespół ds. Prac Badawczych nad Problematyką Odbiorców Wrażliwych Społecznie, Warszawa, 31 marca 2008 r., Biuletyn URE Nr 4/2008 (odbiorca wrażliwy społecznie – ang. *vulnerable customers*); Prezes Urzędu Regulacji Energetyki a społeczna odpowiedzialność przedsiębiorstw energetycznych. Raport Końcowy, Urząd Regulacji Energetyki – Zespół ds. Prac Badawczych nad Problematyką Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych, Warszawa, 1 września 2008 r., Biuletyn URE Nr 6/2008; Społeczna Odpowiedzialność Przedsiębiorstw Energetycznych w Świetle Badań Ankietowych. Raport, Urząd Regulacji Energetyki – Zespół do Przeprowadzenia i Opracowania Badań Ankietowych Dotyczących Problematyki Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych, Warszawa, 30 czerwca 2009 r., www.ure.gov.pl.

²⁾ W ustawie o pomocy społecznej określono tzw. ustawową granicę ubóstwa, jaką jest kwota, która zgodnie z obowiązującą ustawą uprawnia do ubiegania się o przyznanie świadczenia pieniężnego. Instytut Pracy i Spraw Socjalnych ustala poziom tzw. minimum egzystencji, uwzględniającego jedynie te potrzeby, których zaspokojenie nie może być odłożone w czasie, a konsumpcja niższa od tego poziomu prowadzi do biologicznego wyniszczenia, określanej jako ubóstwo skrajne. Ubóstwo relatywne – 50% średnich miesięcznych wydatków ogółu gospodarstw domowych z uwzględnieniem ekwiwalentności OECD. Ubóstwo subiektywne, które odpowiada w przybliżeniu poziomowi dochodów deklarowanych przez respondentów jako ledwie wystarczające.

Ubóstwo energetyczne – definicja

Problem ten dostrzeżono i zdefiniowano już wiele lat temu w Zjednoczonym Królestwie Wielkiej Brytanii i Irlandii Płn. (UK), które ma na rynku europejskim największe doświadczenia w walce z ubóstwem energetycznym.

Przyczyna podjęcia działań na rzecz odbiorców ma swój początek w sferze, pozornie zupełnie nie związanej z energetyką, bo związanej ze stanem zdrowia społeczeństwa UK i wskaźnikiem zgonów w porze zimowej³⁾.

Zauważono, że wiele najbiedniejszych gospodarstw domowych nie jest w stanie osiągnąć podstawowego standardu, jakim jest przebywanie w ciepłym i suchym domu. Podstawową przyczyną tego stanu rzeczy jest zła izolacja cieplna oraz nieekonomiczny i nieskuteczny system grzewczy w domach, zwłaszcza w starszym budownictwie.

Aby temu przeciwdziałać, należało podjąć prace zmierzające do polepszenia warunków bytowych gospodarstw domowych. Najprostszym sposobem jest umożliwienie gospodarstwom domowym ogrzania domu w stopniu wymaganym do zachowania zdrowia przez jego członków. Pojawiają się zatem kwestie dotyczące aspektów finansowych (cena energii/gazu i możliwości płatnicze gospodarstw domowych) i technicznych (efektywność energetyczna domu) możliwości ogrzewania domów.

W „Polityce energetycznej” z 2003 r.⁴⁾, rząd przyjął zadanie „zapewnienia, aby każdy dom był stosownie i zgodnie z możliwościami ogrzany”, przy

³⁾ Jak stwierdzono, wskaźnik zgonów w porze zimowej jest w UK wyraźnie wyższy, niż w innych krajach położonych w zimnej strefie klimatycznej, a wskaźnik zgonów na skutek powikłań po przebytych chorobach, mających swoją przyczynę w niedogrzaniu, jest najwyższy wśród krajów Europy Zachodniej. Podaję za debatą poświęconą ubóstwu energetycznemu, jaka odbyła się w Parlamencie 28 lutego 2005 r. w części „Fuel Poverty”, www.publications.parliament.uk. Wszystkie podane informacje – w tłumaczeniu własnym.

⁴⁾ The Energy White Paper – Our energy future – creating a low carbon economy – Energy and the vulnerable, str. 107-109. Ówczesny DTI – Department of Trade and Industry, zastąpiony w 2007 r. przez Department for Business, Enterprise and Regulatory Reform (BERR), który następnie został zastąpiony przez utworzony w 2009 r. Department for Innovation, Universities and Skills (BIS), obecnie informacje na www.berr.gov.uk.

osiągnięciu celu, aby żaden dom w UK nie znajdował się w sytuacji ubóstwa energetycznego do 2018 r.⁵⁾

W UK wypracowano **definicję „ubóstwa energetycznego”** (ang. *fuel poverty*). W sytuacji ubóstwa energetycznego znajduje się **gospodarstwo domowe, które na utrzymanie dostatecznego poziomu ogrzewania musi przeznaczyć więcej niż 10% swojego dochodu**⁶⁾. Zauważono, że w społeczeństwie występują także pewne grupy, które w większym stopniu niż inne, są zagrożone ubóstwem energetycznym. Do takich grup zalicza się gospodarstwa domowe składające się z: młodych par, par w starszym wieku, par z niesamodzielnym dzieckiem/dziećmi, osoby samotnie wychowujące dziecko/dzieci, rodziny wieloosobowe, gospodarstwo jednoosobowe (osoba w wieku poniżej lub powyżej 60 lat), mniejszości etnicznej⁷⁾.

Jak się okazało, każdy z elementów tej definicji może być przedmiotem osobnej dyskusji. Według jakich kryteriów określić np. „dostateczny poziom ogrzewania”? Przyjęto zatem, że temperatura dla pomieszczeń głównych powinna wynosić 21°C, a dla innych zajmowanych pomieszczeń – 18°C. W Szkocji przyjęto wyższy wskaźnik temperatury, jednak tylko w stosunku do takich grup jak emeryci, przewlekle chorzy, niepełnosprawni⁸⁾.

Czy na przykład należy uwzględnić w definicji energię potrzebną jedynie na ogrzanie domów, czy także dla potrzeb pozyskania ciepłej wody, oświetlenia czy gotowania? Zdecydowano, że definicją tą zostaną objęte wydatki na energię wykorzystywaną także na cele inne niż grzewcze, takie jak: podgrzanie wody, oświetlenie, gotowanie, stosowanie urządzeń⁹⁾.

Biorąc pod uwagę definicję „dochodu gospodarstwa domowego” można mówić o definicji ubóstwa energetycznego w szerszym lub węższym wymiarze (dwie metody stosowane do oszacowania dochodu), w zależności od tego, jakie źródła dochodu zostaną

zaliczone do dochodu wyznaczającego granicę ubóstwa energetycznego. Czy koszty, które nie są pokrywane bezpośrednio przez gospodarstwa domowe a np. przez opiekę społeczną, mają być zaliczone do „dochodu”? Dlatego też mówi się o definicji ubóstwa energetycznego w węższym znaczeniu, wówczas, gdy „dochód” nie obejmuje zasiłków. W szerszym znaczeniu, definicją tą objęte są zasiłki¹⁰⁾.

I dalej, dlaczego przyjęto granicę „10%” jako kolejny wskaźnik potrzebny do ustalenia sytuacji ubóstwa energetycznego? Wskaźnik taki był stosowany już w *Badaniach nad Wydatkami Rodzinnymi* w 1988 r. i postanowiono go utrzymać jako punkt odniesienia także w definicji ubóstwa energetycznego¹¹⁾.

W przeciwieństwie do przytoczonej oficjalnej, „sztywnej” definicji ubóstwa energetycznego można także podać inną definicję tego zjawiska. Można przecież powiedzieć, że gdziekolwiek napotkamy gospodarstwo domowe, w którym: jest po prostu zimno i panuje wilgoć; nie ma systemu centralnego ogrzewania lub jest zepsuty, a nie ma pieniędzy na jego naprawę; domownicy cierpią na choroby wywołane przebywaniem w niedogranych pomieszczeniach – to wówczas mamy do czynienia z ubóstwem energetycznym¹²⁾.

I choć w kwietniu 2005 r. został opublikowany „Przegląd metodologii kalkulacji liczby gospodarstw domowych zaliczanych do sfery ubóstwa energetycznego w Anglii. Raport końcowy dla ówczesnego DTI i Defra”¹³⁾, w którym stwierdzono, że definicja „ubóstwa energetycznego” wymaga istotnych zmian,

5) The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 5, Defra i BEER, www.defra.gov.uk; w zależności od regionu, np. dla Anglii i Irlandii Płn. – do 2010 r. zamierza się wyeliminować ubóstwo energetyczne w gospodarstwach odbiorców wrażliwych społecznie, a do 2016 r. – w pozostałych gospodarstwach domowych; dla Szkocji – wyznaczono tę datę na listopad 2016 r.; dla Walii – do 2010 r. zamierza się wyeliminować ubóstwo energetyczne w gospodarstwach odbiorców wrażliwych społecznie, a do 2018 r. – w pozostałych gospodarstwach domowych.

6) The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 40.

7) Fuel Poverty in England: The Government’s Plan for Action, 2004 r., Defra, str. 39-40, www.defra.gov.uk.

8) The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 40-41; What is a Warm Zone?, www.warmzones.co.uk; The Energy White Paper ... DTI, str. 127 Definicje.

9) The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 40.

10) First Annual Report 2002/3 – Fuel Advisory Group’s (for England), str. 22; A ready reckoner looking at the effect of fuel poverty of various price and income changes, [www.dti.gov.uk/energy/consumers/fuel poverty](http://www.dti.gov.uk/energy/consumers/fuel%20poverty).

11) The UK Fuel Poverty Strategy, November 2001, str. 108, www.dti.gov.uk.

12) Allan Asher, Chief Executive, energywatch. Speech to Newham Fuel Poverty Seminar, 24 lutego 2006 r., www.energywatch.gov.uk.

13) Peer Review of the Methodology for Calculating the Number of Households in Fuel Poverty in England. Final Report to DTI and Defra – opracowany przez T. Sefton (London School of Economics’ Centre for the Analysis of Social Exclusion (CASE) i prof. J. Chesshire, April 2005 r., www.dti.gov.uk. Podczas prowadzonej wówczas dyskusji DTI i Defra nie przedstawiły propozycji nowej definicji, choć uznano konieczność prowadzenia dalszych analiz nad takimi zagadnieniami jak, np.: definicja „dochodu”, uwzględniając podatki; wyznaczony próg „10%”, który daje możliwość przekazywania, zwłaszcza większym gospodarstwom domowym, większych środków pomocowych, niż im się należą; rozwijanie standardów technicznych dla określenia wykorzystywania energii lub gazu na potrzeby inne niż grzewcze. Główny nurt dyskusji dotyczy elementów, jakie składają się na pojęcie „dochodu gospodarstwa domowego”, tj. jakie formy pomocy do niego włączyć lub z niego wyłączyć – z dyskusją dotyczącą definicji „ubóstwa energetycznego” w Szkocji można zapoznać się np. w „The Scottish Fuel Poverty Statement: Consultative Draft”, na stronie The Scottish Citizens Advice Bureau, www.cas.org.uk.

to prace na wypracowaniem ostatecznego kształtu tej definicji, obowiązującej na terenie całego UK, nadal trwają.

Obecnie przyjęto następujący modelowy wskaźnik ubóstwa energetycznego¹⁴⁾:

$$\text{Wskaźnik ubóstwa energetycznego} = \frac{\text{koszty paliw (zużycie} \times \text{cena)}}{\text{dochód}}$$

W sytuacji ubóstwa energetycznego znajduje się gospodarstwo domowe wówczas, gdy wskaźnik jest większy od 0,1.

Stosowane są dwie klasyfikacje dochodu, stąd też mają zastosowanie dwa wskaźniki ubóstwa energetycznego. Przedstawiony powyżej wskaźnik opiera się na pełnej definicji dochodu, podczas gdy stosowana jest także podstawowa definicja dochodu, o czym była już mowa. **Jeśli dochody gospodarstw domowych rosną szybciej niż ceny energii, wówczas przyczynia się to do ograniczenia wzrostu liczby gospodarstw domowych w sytuacji ubóstwa energetycznego.** Zaobserwowano tymczasem negatywną korelację pomiędzy wysokością tygodniowego dochodu, a skalą ubóstwa energetycznego w poszczególnych regionach UK. Tam, gdzie dochód był na niskim poziomie, to na wysokim poziomie było ubóstwo energetyczne¹⁵⁾.

Koszty opału rozumie się jako przyjęcie raczej pewnego modelu niż rzeczywiste ponoszone koszty. Kalkulowane są one poprzez połączenie wymogów dotyczących wielkości zużycia paliwa w gospodarstwie domowym i ceny paliw. Podstawowym założeniem tego modelu jest zapewnienie gospodarstwu domowemu właściwego poziomu ogrzewania oraz spełnienie innych potrzeb. Przyjęto zatem, że model ten opiera się na następujących czynnikach: wielkości domu/mieszkania, a także przyjęto, że przeciętne gospodarstwo domowe przeznacza ok. 55% energii na cele grzewcze, 30% – na cele oświetlenia i urządzenia domowe, ok. 10% – na podgrzanie wody oraz przygotowanie posiłków.

Ceny energii na jednostkę określane są z zastosowaniem danych przekazywanych przez Department for Business Innovation & Skills (poprzednio BEER) na poziomie lokalnym z rozbiciem na metody płatności (np. przedpłatowe, kredytowe).

W Anglii wskaźnik ubóstwa energetycznego uwarunkowany jest modelem opartym na Badaniach Kondycji Gospodarstw Domowych w Anglii¹⁶⁾, Szkocji, Walii i Irlandii Płn. – na podobnych badaniach kondycji gospodarstw domowych. Informacja o po-

ziomie ubóstwa energetycznego publikowana jest: dla Anglii – w *UK Fuel Poverty Strategy*, dla Szkocji, Walii i Irlandii Płn. – w osobnych raportach¹⁷⁾.

Jedynie w UK przyjęto definicję ubóstwa energetycznego. Szacuje się, że z ubóstwem energetycznym zmagają się 3,5 mln gospodarstw domowych (dane z 2006 r.), przy czym ok. 2,7 mln są to gospodarstwa odbiorców wrażliwych społecznie¹⁸⁾. Wzrost liczby gospodarstw domowych w sytuacji ubóstwa energetycznego, w ciągu roku (od 2005 r.), o 1 mln, spowodowany był wzrostem cen energii dla gospodarstw domowych o 19% i gazu o 29%. W 2006 r. ceny energii i gazu były wyższe o 50% w stosunku do cen z 2003 r., co spowodowało w 2007 r. wzrost liczby gospodarstw domowych w sytuacji ubóstwa energetycznego do ok. 3,1 mln. W 2008 r. ceny energii nadal ro-

**Jedynie w UK ”
przyjęto definicję
ubóstwa
energetycznego**

sły i w okresie letnim były wyższe o ok. 14% dla energii i 30% dla gazu, co przyczyniło się do wzrostu liczby gospodarstw domowych w sytuacji ubóstwa energetycznego o dodatkowe ok. 0,5 mln.

Przy wzroście cen energii i gazu przewiduje się zatem wzrost także skali ubóstwa energetycznego¹⁹⁾.

W UK wprowadzono najdalej idące środki przeciwdziałania ubóstwu energetycznemu i osiągnięto sukcesy w tym względzie, o czym będzie mowa dalej. W tym miejscu wystarczy powiedzieć, że w ciągu 10 lat, tj. od 1996 do 2006 r. liczba gospodarstw domowych w sytuacji ubóstwa energetycznego zmniejszyła się tylko w Anglii z 5,1 mln do 2,4 mln²⁰⁾.

W innych państwach UE, objętych badaniem European Fuel Poverty and Energy Efficiency Project – EPPE (o którym mowa dalej), nie zdefiniowano w sposób jasny tego pojęcia²¹⁾.

W poszczególnych krajach można zaobserwować zróżnicowaną sytuację w tej kwestii.

¹⁷⁾ www.new.wales.gov.uk; www.scotland.gov.uk; www.dsdni.gov.uk.

¹⁸⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 4. Według EPEE jest to 5,1 mln gospodarstw domowych, co stanowi prawie 20% wszystkich gospodarstw domowych – Tackling Fuel Poverty. Recommendation Guide for Policy Makers. September 2008, EPEE, www.fuel-poverty.com.

¹⁹⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 4, 16, 56-57. Rząd przewidywał wzrost liczby gospodarstw domowych w sytuacji ubóstwa energetycznego o kolejne 700 tys. w 2007 r., a następnie o 500 tys. w 2008 r., Sustainable Development Report, 17 December 2008, www.ofegem.gov.uk.

²⁰⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 47.

²¹⁾ Diagnosis of Causes and consequences of fuel poverty in Belgium, France, Italy, Spain and United Kingdom, EPEE project – WP2-Deliverable 5, www.fuel-poverty.com.

¹⁴⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 40 i następne.

¹⁵⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 52.

¹⁶⁾ EHCS – The English House Condition Survey, www.communities.gov.uk.

W Belgii²²⁾, zgodnie z Konstytucją Belgii z 1994 r., każdy ma prawo do życia w odpowiednich warunkach z poszanowaniem ludzkiej godności. Prawo to obejmuje także prawo do mieszkania w przyzwoitych warunkach. W ustawodawstwie przyjęto, że domy na wynajem muszą spełniać minimalne następujące wymagania: posiadać udogodnienia; być stabilne i wyciszone; wolne od wilgoci; z dostępem do naturalnego światła oraz wentylacji. Budynki muszą zatem spełniać podstawowe wymagania dotyczące bezpieczeństwa, zdrowia publicznego oraz warunków zamieszkania. Bardziej szczegółowe normy zawierają regionalne Kodeksy Mieszkaniowe, które określają wymagania np. dla instalacji elektrycznej i gazowej, wodnej, sanitarnej, grzewczej, materiałów toksycznych, wielkości powierzchni mieszkaniowej także na 1 osobę (jest to zróżnicowane w regionach).

Brak jest jednak politycznej świadomości niezbędnej do rozwoju instrumentów pomagających zwalczać ubóstwo energetyczne, choć występują instrumenty pomocy społecznej oraz ochrony konsumentów. Instytucje i organizacje zajmujące się problemem ubóstwa energetycznego znajdują się zarówno na poziomie narodowym, jak i regionalnym czy lokalnym. Stosowane środki pomocy skierowane są do sprzedawców energii, standardów budynków oraz warunków społecznych i ekonomicznych.

We Francji ubóstwo energetyczne nie jest uznane za wyraźny problem społeczny. Przyczyn braku możliwości w opłaceniu rachunków za energię upatruje się w ubóstwie.

Problem ten rozpatrywany jest w ogólnych kategoriach ubóstwa i do zwalczania ubóstwa energetycznego wykorzystuje się instrumenty pomocne do walki z ubóstwem i wykluczeniem społecznym. Nie ma instrumentów specjalnie dedykowanych zwalczaniu przyczyn ubóstwa energetycznego. Służy temu przyjęta ustawa z 1 grudnia 1988 r. o gwarantowanym minimum dochodu w gospodarstwie domowym oraz w Kodeksie Rodzinnym i Pomocy Społecznej. Intencją ustawy z sierpnia 1992 r. jest rozwiązanie problemów ubóstwa i różnych form wykluczenia społecznego. W innej ustawie rozwiązaniu problemów ubóstwa energetycznego adresowany jest zapis, zgodnie z którym każda osoba lub gospodarstwo domowe wrażliwe społecznie ma prawo do pomocy ze strony władz lokalnych w celu dostępu lub utrzymania dostępu do wody lub energii. W przepisach prawnych: ustanowiono narodowe porozumienie w sprawie pomocy odbiorcom, którzy mają kłopoty w opłaceniu rachunku przed wstrzymaniem dostaw

energii, gazu i wody; władze mają możliwość nakazania dostarczenia energii lub wody oraz gwarantują dostęp odbiorcom wrażliwym społecznie do energii; ustanowiono zakaz wstrzymania dostaw energii w okresie od 1 października do 15 marca dla każdego gospodarstwa domowego, które otrzymuje pomoc finansową z Mieszkaniowego Funduszu Solidarności lub otrzymywało taką pomoc w ciągu ostatnich 12 miesięcy.

Choć polityka w tym zakresie nie jest dobrze koordynowana, to występuje dobra infrastruktura umożliwiająca zwalczanie ubóstwa energetycznego, choćby na podstawie wskazanego wyżej ustawodawstwa.

Zjawisko to dotyczy od 2 do 5 mln gospodarstw domowych (w zależności od przyjętego kryterium szacowania).

W Hiszpanii zjawisko ubóstwa energetycznego nie jest rozpoznane w wystarczającym stopniu. Nie ma percepcji ubóstwa energetycznego jako ważnego problemu społecznego. Brak definicji ubóstwa, czy trudności w określeniu wskaźników wyznaczających gospodarstwa domowe w sytuacji ubóstwa ener-

Wysokie ceny energii i gazu są czynnikiem wpływającym na skalę ubóstwa energetycznego

getycznego, nie oznaczają, że nie podejmuje się działań w celu przeciwdziałania temu zjawisku (o czym będzie mowa dalej).

We Włoszech także nie ma oficjalnej definicji ubóstwa energetycznego, choć podejmowane są prace na rzecz walki z tym zjawiskiem, np. poprzez taryfy socjalne, z których korzysta 5 mln odbiorców wrażliwych społecznie.

Niezależny Urząd ds. Regulacji Energii i Gazu, utworzony w 1995 r., na mocy ustawy, określa taryfy. Urząd ma uprawnienia do regulowania i kontroli sektora energetycznego. Urząd nie tylko musi ustanowić taryfy, ale także osiągnąć inne cele w zakresie społecznych, ekonomicznych, środowiskowych zadań oraz w zakresie efektywności energetycznej.

Na poziomie UE powołano w 2007 r., współfinansowany przez Komisję Europejską, osobny projekt *European Fuel Poverty and Energy Efficiency Project – EPEE*²³⁾. Dostrzeżono bowiem, że ubóstwo energetyczne staje się coraz poważniejszym problemem w państwach UE. Szacuje się, że w Europie dotkniętych ubóstwem energetycznym jest od 50 do 125 milionów mieszkańców²⁴⁾. Przewiduje się, że liczby te mogą wzrastać wraz ze wzrastającymi cenami energii.

²²⁾ Informacje dla Belgii, Francji, Hiszpanii i Włoch podają za: Tackling Fuel Poverty. Recommendation Guide for Policy Makers; Detailed report on the different types of existing mechanisms to tackle fuel poverty, EPEE project WP3-Deliverable 8, www.fuel-poverty.com.

²³⁾ www.ec.europa.eu/energy/intelligent/index_en; www.fuel-poverty.com.

²⁴⁾ Tackling Fuel Poverty...

Przeciwdziałanie tej sytuacji wymaga interwencji ze strony wielu polityk: społecznej, cen w energetyce oraz taryf, efektywności energetycznej – ze szczególnym uwzględnieniem ogrzewania oraz izolacji cieplnej²⁵⁾.

Celem EPEE jest uzyskanie wiedzy oraz zrozumienie ubóstwa energetycznego, a także rozwój efektywnych instrumentów pomagających zwalczać to zjawisko, w tym: przyjęcie wspólnej definicji ubóstwa energetycznego; analiza ubóstwa energetycznego w poszczególnych krajach; określenie podstawowych wskaźników wyznaczających sytuację „ubóstwa energetycznego”; ocena obecnych polityk w tym zakresie; skierowanie do decydentów rekomendacji.

EPEE zaproponowała definicję „ubóstwa energetycznego”, zgodnie z którą powinno być ono definiowane jako „brak możliwości utrzymania ogrzewania na odpowiednim poziomie za uczciwą cenę”²⁶⁾.

W sytuacji ubóstwa energetycznego mogą znaleźć się osoby: z niskim dochodem; objęte pomocą społeczną; pracujące na pół etatu; zadłużone; starsze; niepełnosprawne; samotnie wychowujące dzieci. Zjawisko to może dotyczyć zarówno rodzin, jak i osób indywidualnych.

Wskaźnikami, które określają gospodarstwo domowe w sytuacji ubóstwa energetycznego są: brak możliwości opłacenia rachunku za energię; przebywanie w wilgoci; wstrzymanie dostaw energii; samoodłączenie się od sieci; zadłużenie wobec dostawcy energii; negatywny wpływ na zdrowie warunków mieszkaniowych, związanych z niedograniem; choroza; gospodarstwo o niskim poborze energii²⁷⁾.

EPEE rekomenduje **wprowadzenie w UE jasnej definicji ubóstwa energetycznego, w której ubóstwo energetyczne rozumiane jest jako trudności gospodarstwa domowego, a czasem nawet brak możliwości, ogrzania swojego mieszkania na odpowiednim poziomie za uczciwą cenę.**

Państwa członkowskie powinny rozpoznać sytuację odnośnie ubóstwa energetycznego i dostosować wspólną definicję UE do swoich własnych, narodowych warunków.

W **Trzecim pakiecie liberalizacyjnym**, dotyczącym rynku energii elektrycznej i gazu ziemnego, przyjętym przez Parlament Europejski 22 kwietnia 2009 r.²⁸⁾, nałożono na państwa członkowskie nowe obowiązki, bowiem stwierdzono, że „Ubóstwo energetyczne stanowi coraz większy problem we Wspólnocie. Dotknięte nią państwa członkowskie, które jeszcze tego nie zrobiły, powinny zatem opracować krajowe plany działań lub

inne stosowne ramy pozwalające stawić czoła ubóstwu energetycznemu, mające na celu obniżenie liczby osób cierpiących z jego powodu. W każdym przypadku państwa członkowskie powinny zapewnić niezbędne dostawy energii dla wrażliwych odbiorców. Mogą przy tym zastosować zintegrowane podejście, np. w ramach polityki socjalnej, a wdrażane środki mogą obejmować poprawę polityki socjalnej lub efektywności energetycznej w mieszkalnictwie. Niniejsza dyrektywa powinna przynajmniej umożliwić krajową politykę na rzecz wrażliwych odbiorców”.

W nowej dyrektywie²⁹⁾ wskazano na obowiązek państw członkowskich podjęcia odpowiednich środków w celu ochrony odbiorców końcowych, a w szczególności zapewnienia istnienia odpowiednich zabezpieczeń chroniących odbiorców wrażliwych. W tym kontekście „Państwa członkowskie podejmują odpow-

**Bez wątpienia ”
należy podjąć
wszelkie środki,
aby zapobiec
ubóstwu
energetycznemu**

wiednie środki w celu ochrony odbiorców końcowych, a w szczególności zapewniają istnienie odpowiednich zabezpieczeń chroniących odbiorców wrażliwych. W tym kontekście każde państwo członkowskie określa pojęcie odbiorców wrażliwych, które może się odnosić do ubóstwa

energetycznego oraz, między innymi, do zakazu odłączania takim odbiorcom energii elektrycznej w sytuacjach krytycznych. Państwa członkowskie zapewniają stosowanie praw i obowiązków dotyczących odbiorców wrażliwych. W szczególności podejmują środki w celu ochrony odbiorców końcowych na obszarach oddalonych. (...) Państwa członkowskie przyjmują odpowiednie środki, takie jak opracowanie krajowych planów działań w zakresie energii przewidujących zasilki z systemów zabezpieczeń społecznych w celu zapewnienia niezbędnych dostaw energii elektrycznej dla odbiorców wrażliwych, lub przewidujących wsparcie dla poprawy efektywności energetycznej, aby rozwiązywać stwierdzone przypadki ubóstwa energetycznego, w tym również w szerszym kontekście ubóstwa (...).”

Dlaczego trzeba podjąć walkę z ubóstwem energetycznym?

Bez wątpienia należy podjąć wszelkie środki, aby zapobiec ubóstwu energetycznemu, które wpływa na skalę ubóstwa w ogóle oraz na poziom wykluczenia społecznego.

25) Tackling Fuel Poverty...

26) Tackling Fuel Poverty...

27) Tackling Fuel Poverty...

28) Rezolucja legislacyjna Parlamentu Europejskiego z 22 kwietnia 2009 r. w sprawie wspólnego stanowiska Rady w celu przyjęcia dyrektywy Parlamentu Europejskiego i Rady dotyczącej wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylającej dyrektywę 2003/54/WE, www.europarl.europa.eu.

29) Dyrektywa Parlamentu Europejskiego i Rady 2009/72/WE z 13 lipca 2009 r. dotycząca wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylająca dyrektywę 2003/54/WE, jeszcze nie opublikowana, art. 3 ust. 7 i 8.

Prowadzone w UK analizy wskazywały, że wzrost o 1% cen energii i gazu powoduje wzrost ubóstwa energetycznego o 40%³⁰⁾. Obecnie szacuje się, że wzrost cen energii i gazu o 1% powoduje większą skalę wzrostu gospodarstw domowych w sytuacji ubóstwa energetycznego, niż to było poprzednio szacowane³¹⁾.

Ubóstwo energetyczne prowadzi do:

- 1) Negatywnego wpływu na zdrowie fizyczne, co dotyczy głównie odbiorców wrażliwych społecznie, takich jak: dzieci, osoby starsze i osoby przewlekle chore. Jedynie w UK prowadzi się statystyki tego problemu. W UK każdego roku umiera od 25 000 do 40 000 osób, w zależności od uciążliwości warunków pogodowych. Permanentne zimno i wilgoć mogą prowadzić do problemów układu oddechowego, takich jak astma czy bronchit.
- 2) Negatywnego wpływu na zdrowie psychiczne. Osoby, które znalazły się w sytuacji ubóstwa energetycznego są podatne na problemy związane ze zdrowiem psychicznym. Złe warunki mieszkaniowe mogą wywołać stan niepokoju, prowadzący do społecznego wykluczenia oraz izolacji oraz mają negatywny wpływ na samoocenę.
- 3) Degradacji budynków. Wilgoć w mieszkaniach może bardzo szybko przyczynić się do degradacji budynku. Niewłaściwa izolacja okien, ścian czy drzwi przyczynia się do wzrostu strat ciepła. Im bardziej pogarszają się warunki mieszkaniowe, tym trudniej jest utrzymać temperaturę na właściwym poziomie i tym samym zatrzymać proces zawilgocenia.
- 4) Nadmiernego zadłużenia. Gospodarstwa domowe o niskich dochodach nie są w stanie opłacać rachunków za energię elektryczną, co prowadzi do zadłużenia. Konieczność opłacania wysokich rachunków za energię prowadzi do zmniejszenia się dochodów, jakie mogą być przeznaczone na inne podstawowe artykuły takie jak żywność czy transport.
- 5) Zwiększenia emisji dwutlenku węgla. Niski standard energetyczny budynku prowadzi do wzrostu zużycia energii, niezbędnej do jego ogrzania, co przyczynia się do wzrostu emisji dwutlenku węgla³²⁾.

Wprowadzenie polityki walki z ubóstwem energetycznym wymaga rozpoznania sytuacji oraz zidentyfikowania osób/gospodarstw domowych, których to zjawisko dotyczy. Ubóstwo energetyczne staje się wieloaspektowym problemem, który dotyczy bardzo zróżnicowanych sytuacji. Dlatego też bardzo trudno jest dokonać wyboru wskaźników dla gospodarstw domowych w sytuacji ubóstwa energetycznego, lecz nie jest to niemożliwe.

³⁰⁾ First Annual Report 2002/3 – Fuel Advisory Group (for England), str. 22 oraz A ready reckoner looking at the effect on fuel poverty of various price and income changes.

³¹⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 46 i 56.

³²⁾ Diagnosis of causes....

EPEE przeprowadziło badania odnośnie oszacowania ubóstwa energetycznego w pięciu państwach: Francji, Belgii, Hiszpanii, we Włoszech oraz w UK³³⁾, w którym zastosowano: 1) dla zbadania możliwości płatniczych gospodarstw domowych odnośnie ogrzania domu na wystarczającym poziomie oraz oceny warunków mieszkaniowych (przeciekający dach, wilgotne ściany/podłogi/fundamenty, szczeliny we framugach okiennych czy podłodze) – badanie subiektywnych opinii gospodarstw domowych, w jaki sposób one same postrzegają swoje możliwości płatnicze do opłacenia rachunku za ogrzewanie oraz jak oceniają kondycję domu; 2) dla oceny, czy gospodarstwo domowe miało trudności w opłaceniu rachunku za energię elektryczną, wodę oraz gaz w ciągu ostatnich 12 miesięcy – co jest wymierne, obiektywne a nie subiektywne, także zapytano gospodarstwa domowe. Odpowiedź na to pytanie pozwala także uzyskać informacje dotyczące odbiorców wrażliwych społecznie.

Jak walczyć z ubóstwem energetycznym?

W UK określono trzy główne **czynniki wpływające na ubóstwo energetyczne**, którymi są: **efektywność energetyczna domu/mieszkania, cena energii i gazu oraz poziom dochodu gospodarstwa domowego**³⁴⁾.

Według EPEE **przyczyn ubóstwa energetycznego** należy upatrywać również w: niskich dochodach gospodarstw domowych; niskim standardzie ocieplenia i izolacji cieplnej domów (braku systemu grzewczego; niewłaściwej izolacji okien, ścian, dachu; wilgoci); oraz w wysokich cenach energii, powodujących wzrost zadłużenia odbiorców³⁵⁾.

Wpływając na czynniki stanowiące przyczyny ubóstwa energetycznego można ograniczać skalę tego zjawiska.

Wpływając na polepszenie stanu efektywności energetycznej budynków/mieszkań poprzez lepszą izolację oraz sprawniejszy system grzewczy, wpływamy na obniżenie rachunków za energię, a tym samym na kondycję finansową gospodarstw domowych. Ceny energii są podstawowym czynnikiem kształtującym wysokość rachunków za energię i kondycję finansową gospodarstw domowych, a w konsekwencji także ich pozycję społeczną. Wzrost liczby gospodarstw domowych w sytuacji ubóstwa energetycznego ma swój związek ze wzra-

³³⁾ Evaluation of fuel poverty in Belgium, France, Italy, Spain and United Kingdom, EPEE project – WP2-Deliverable 6, www.fuel-poverty.com.

³⁴⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 3.

³⁵⁾ Tackling Fuel Poverty... oraz Diagnosis of causes..., Good practices experienced in Belgium, France, Italy, Spain and United Kingdom – EPEE project – WP4-Deliverable 11, www.fuel-poverty.com.

stającymi cenami energii i gazu. Niskie dochody gospodarstw domowych są kolejną przyczyną ubóstwa energetycznego.

Jakie zatem **środki walki z ubóstwem energetycznym** podjęły niektóre państwa UE?

W UK – które jest prekursorem regulacji i liberalizacji rynku energetycznego, ubóstwo energetyczne oraz pomoc odbiorcom wrażliwym społecznie, znajduje się w obszarze zainteresowania Parlamentu³⁶⁾, rządu, administracji rządowej na szczeblu centralnym i regionalnym, organizacji pozarządowych, uczelni i instytutów badawczych, sektora energetycznego oraz kościoła. Jest również przedmiotem polityki energetycznej. Dlatego też chciałabym poświęcić przyjętym tam rozwiązaniom więcej uwagi.

Aby osiągnąć założony cel i wygrać walkę z ubóstwem energetycznym, zostały **stworzone przede wszystkim ramy prawne i organizacyjne**. W walce z ubóstwem energetycznym pomagają rozwiązania przyjęte w ustawach: *The Social Security Act 1990; The Home Energy Conservation Act 1995; The Utilities Act 2000; The Warm Homes and Energy Conservation Act 2000; The Energy White Paper 2003; The Sustainable Energy Act 2003; The Housing Act 2004; The Climate Change and Sustainable Energy Act 2006; The Energy White Paper 2007; The Energy Act 2008*.

Zaangażowanie się w walkę z ubóstwem energetycznym znalazło swoje miejsce w polityce rządu. Działania skierowane na realizację zadania polegającego na tym, „aby każdy dom był właściwie ogrzany”, stanowią jeden z filarów rządowej polityki energetycznej³⁷⁾.

Do organów rządowych zaangażowanych w ten proces, należy przede wszystkim zaliczyć: Ofgem, BIS (poprzednio DTI), Energywatch, Defra³⁸⁾.

W marcu 2000 r. Ofgem opublikował swój pierwszy pięcioletni Plan Pomocy Społecznej (*Social Action Plan – SAP*), który przedstawiał, w jaki sposób zamierza on wypełnić swoje statutowe obowiązki w zakresie ochrony interesów osób wrażliwych społecznie oraz przyczynić się do realizacji wskazanego

przez rząd celu, jakim jest wyeliminowanie ubóstwa energetycznego³⁹⁾. Na Ofgem nałożono bowiem statutowy obowiązek ochrony obecnych i przyszłych interesów odbiorców energii i gazu, w tym zwracania szczególnej uwagi na sytuację osób niepełnosprawnych, przewlekle chorych, emerytów, osób o niskich dochodach oraz zamieszkujących obszary wiejskie⁴⁰⁾. Poprzez realizację tego planu Ofgem monitoruje (przy pomocy wskaźników, w tym m.in.: ogólną liczbę gospodarstw domowych w sytuacji ubóstwa energetycznego, liczbę zainstalowanych tzw. liczników przedpłatowych, wielkość zadłużenia odbiorców, taryfy i formy dokonywania płatności, odłączenia od sieci, samoodłączenia od sieci, doradztwo w sprawach efektywności energetycznej, poziom zadowolenia odbiorców czy ceny) postępy w walce z ubóstwem energetycznym⁴¹⁾.

W październiku 2001 r. została opublikowana rządowa „Strategia dla ubóstwa energetycznego” (*The UK Fuel Poverty Strategy*⁴²⁾), choć sfera ta malała od 1996 r. z 5,5 mln do ok. 4 mln gospodarstw domowych w 2000 r. W *Strategii* wyznaczono dalsze cele, których realizacja zmierzać będzie do wyeliminowania sfery ubóstwa energetycznego, tak aby do 2010 r. żadne gospodarstwo domowe nie znajdowało się w sytuacji ubóstwa energetycznego. Podjęto także próbę zdefiniowania pojęcia „ubóstwo energetyczne”.

W „Polityce energetycznej” (*The Energy White Paper*), opublikowanej w 2003 r.⁴³⁾, rząd przyjął zadanie „zapewnienia, aby każdy dom był stosownie i zgodnie z możliwościami ogrzany”, przy osiągnięciu nowego celu, by żaden dom w Brytanii nie znajdował się w sytuacji ubóstwa energetycznego do 2016-2018 r.

W celu wykonania przez rząd przepisów *The Warm Homes and Energy Conservation Act 2000*, w 2004 r. został opublikowany dokument *Fuel Poverty in England: The Government's Plan for Action*⁴⁴⁾, w którym określono, w jaki sposób zamierza się wyeliminować ubóstwo energetyczne do 2010 r.

W październiku 2005 r. Ofgem opublikował nową „Strategię na rzecz działań społecznych” (*Social Action Strategy*)⁴⁵⁾, która wychodząc naprzeciw powstającym

³⁶⁾ Od 1998 r. w Parlamencie działa parlamentarna Grupa Warm Homes, składająca się z 80 członków oraz 45 członków stowarzyszonych. Rolą tej Grupy jest m.in. utrzymywanie zainteresowania Parlamentu problemem ubóstwa energetycznego oraz prowadzeniem polityki niezbędnej do zwalczania tego zjawiska, a także monitorowanie realizacji rządowego programu The UK Fuel Poverty Strategy, www.warmhomesgroup.org.uk, www.nea.org.uk.

³⁷⁾ Allan Asher, Chief Executive, energywatch. Speech to Newham Fuel Poverty Seminar, 24 lutego 2006 r., www.energywatch.gov.uk.

³⁸⁾ The Office of Gas and Electricity Markets – czyli brytyjski regulator rynku gazu i energii elektrycznej; Department of Trade and Industry – Ministerstwo Handlu i Przemysłu; Energywatch – czyli brytyjską organizację ochrony praw konsumentów na rynku energetycznym; Department for Environment, Food and Rural Affairs, czyli Ministerstwo do spraw Środowiska, Żywności i Obszarów Wiejskich.

³⁹⁾ Podaję za: Social Action Strategy, October 2005, www.ofgem.gov.uk.

⁴⁰⁾ Sustainable development in the gas and electricity sectors. Ofgem, 18.12.2008, Sustainable Development Report, www.ofgem.gov.pl.

⁴¹⁾ Kwartalne sprawozdania Monitoring company performance, Domestic suppliers' social obligations: 2007 annual report, Sustainable Development Report www.ofgem.gov.uk.

⁴²⁾ The UK Fuel Poverty Strategy, November 2001, www.dti.gov.uk.

⁴³⁾ The Energy White Paper – Our energy future – creating a low carbon economy – 8. Energy and the vulnerable, str. 107-109. DTI, www.dti.gov.uk.

⁴⁴⁾ www.defra.gov.uk.

⁴⁵⁾ Social Action Strategy. Ofgem. October 2005; ostatnio Social Action Strategy 2009, www.ofgem.gov.uk.

cym dla odbiorców zagrożeniom, wyznacza działania społeczne Ofgem na kolejnych pięć lat, pomagając tym samym rządowi w walce z ubóstwem energetycznym, w czterech głównych obszarach: 1) monitorowaniu wypełniania przez spółki energetyczne obowiązków koncesyjnych i nałożonych innymi przepisami prawnymi oraz przegląd warunków koncesyjnych pod tym kątem działań społecznych; 2) zachęcania spółek dystrybucyjnych do stosowania najlepszych praktyk oraz prowadzenia badań; 3) debaty o wskaźnikach pomiaru, pomagających uporać się z ubóstwem energetycznym; 4) informowania odbiorców o sposobach obniżania rachunków za energię.

W styczniu 2006 r. Ofgem przedstawił do konsultacji swój plan pracy na lata 2006-2011. Osobne miejsce poświęcono walce z ubóstwem energetycznym. O ile zagadnienia dotyczące ubóstwa i społecznego wykluczenia są domeną rządu, o tyle zadaniem Ofgem jest regulowanie działalności spółek energetycznych w taki sposób, aby ceny energii i gazu utrzymywały się na jak najniższym realnym poziomie. Zagadnienia społeczne będą zaś tematem przewijającym się w całej działalności Ofgem, poprzez współpracę z rządem w realizacji takich programów jak: *Warm Front*, *The Carbon Emissions Reduction Target* (o których mowa poniżej), czy też podejmując działania na rzecz zrównoważonego rozwoju sektora energetycznego⁴⁶⁾.

23 kwietnia 2008 r. Ofgem zwołał Szczyt Ubóstwa Energetycznego (*Fuel Poverty Summit*). W Szczycie udział wzięli przedstawiciele rządu, przedsiębiorstw energetycznych oraz organizacji konsumenckich⁴⁷⁾. Wyniki Szczytu dały podstawę do opracowania przez Ofgem programu pomocy odbiorcom w sytuacji ubóstwa energetycznego.

W celu poprawy identyfikacji i realizacji obecnych celów w zakresie pomocy odbiorcom w sytuacji ubóstwa energetycznego, Ofgem przedstawił w 2008 r. swój program *Fuel poverty action programme*⁴⁸⁾, w którym wskazano cztery główne obszary działania i sposoby ich realizacji, tj.: 1) poprawa sposobu identyfikacji gospodarstw domowych w sytuacji ubóstwa energetycznego; 2) oszacowanie poziomu możliwej pomocy sprzedawców energii gospodarstwom domowym zagrożonym ubóstwem energetycznym; 3) podjęcie działań zmierzających do tego, aby odbiorcy wrażliwi społecznie mogli w jak największym stopniu skorzystać z dobrodziejstw rynku energii (np. poprzez lepszą informację i lepsze doradztwo, prace z organizacjami doradczymi); 4) zapewnienie właściwego i sprawiedliwe-

go stosowania zróżnicowanych taryf w odniesieniu do różnych metod płatności (np. przedpłatowych).

Walka z ubóstwem energetycznym realizowana jest przez **przyjęte programy oraz podjęte różne inicjatywy**, m.in:

1. Rządowe programy pomocowe skierowane na poprawę efektywności energetycznej i zmniejszenie zużycia energii

– **Warm Front w Anglii** – który jest głównym, rządowym programem na rzecz walki z ubóstwem energetycznym prowadzonym od 2000 r. Podobne programy realizowane są także w Walii, Szkocji i Irlandii Płn. Pomoc przyznawana gospodarstwom domowym przejawia się w: 1) udzielaniu zasiłków; 2) prowadzeniu doradztwa w zakresie efektywności energetycznej domu; 3) pracach polegających na ocieplaniu ścian i strychów,

Walka ”
z ubóstwem energetycznym realizowana jest przez przyjęte programy oraz podjęte różne inicjatywy

uszczelnianiu okien i drzwi, instalowaniu pieców akumulacyjnych oraz centralnego ogrzewania, naprawach istniejącego systemu ogrzewania, wymianie kotłów ciepłej wody, wymianie żarówek na energooszczędne. Od czerwca 2000 r. do kwietnia 2009 r. ponad 1,7 mln gospodarstw domowych w Anglii otrzymało pomoc w zakresie poprawy systemów ogrzewania, prac izolacyjnych i innych. W wyniku podjętych prac, przeciętny roczny rachunek za energię i gaz został obniżony o ok. 186 funtów⁴⁹⁾;

– **Warm Zone w Anglii** – to wprowadzony w 2000 r. program, łączący razem lokalne inicjatywy spółek energetycznych, władz lokalnych oraz wolontariatu na rzecz koordynacji wysiłków zmierzających do wychodzenia z ubóstwa energetycznego gospodarstw domowych położonych na danym obszarze. Celem programu jest zidentyfikowanie wszystkich gospodarstw domowych z danego obszaru, które potrzebują pomocy, a w szczególności gospodarstw domowych znajdujących się w sytuacji ubóstwa energetycznego. Obecnie program prowadzony jest w 35 okręgach lokalnych. Dotychczas programem objęto 130 tys. gospodarstw domowych oraz ponad 600 tys. nieruchomości⁵⁰⁾.

⁴⁶⁾ Sustainable Development Report, www.ofgem.gov.uk.

⁴⁷⁾ Ofgem Annual Report 2007-2008. Protecting energy consumer interest, oraz Fuel poverty action programme, www.ofgem.gov.uk.

⁴⁸⁾ www.ofgem.gov.pl.

⁴⁹⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 9-10; oraz Fuel Poverty in England: The Government's Plan for Action, November 2004, str. 33-35, www.defra.gov.uk.

⁵⁰⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 13; oraz The UK Fuel Poverty Strategy..., str. 47-48; www.warmzones.co.uk.

W dwóch strefach objętych tym programem osiągnięto już poziom komfortu i objęto tym programem dalsze obszary⁵¹⁾;

- **Energy Efficiency Commitment, EEC** – był to pierwszy program na rzecz efektywności energetycznej prowadzony przez Ofgem⁵²⁾, który był odpowiedzialny za realizację programu we współpracy z Defra, która określiła wielkość redukcji zużycia energii na poziomie 130 TWh. Program ten był realizowany w pierwszym etapie od 2002 do 2005 r. (EEC1). Od 1 kwietnia 2005 r. program wszedł w drugą fazę, której zakończenie przewidziano na 2008 (EEC2). W celu realizacji programu EEC spółki energetyczne zobowiązane zostały do przekazywania do Ofgem informacji odnośnie poczynionych postępów na rzecz ograniczania zużycia energii. Nie tylko osiągnięto wyznaczony cel, lecz także został on przekroczony o 34 TWh i redukcja zużycia energii wyniosła 164 TWh. Największe oszczędności zużycia energii przyniosły przede wszystkim prace izolacyjne (w 57%) oraz na rzecz właściwego oświetlenia (w 12%), w mniejszym stopniu – w zakresie ogrzewania (w 7%) oraz funkcjonowania urządzeń domowych (w 5%);
- **The Carbon Emissions Reduction Target (CERT)**⁵³⁾ zastąpił program EEC2 i jest obecnie podstawowym rządowym programem realizowanym do 2011 r. Na jego podstawie spółki energetyczne są zobowiązane do podjęcia prac zmierzających do ograniczenia emisji dwutlenku węgla do poziomu 154 mln ton. Zgodnie z tym programem 40% założonej wielkości redukcji emisji dwutlenku węgla musi zostać osiągnięta poprzez redukcję emisji w gospodarstwach określonej grupy odbiorców, tj. powyżej 70 roku życia oraz otrzymujących zasiłki. Porady oraz udzielanie informacji w zakresie efektywności energetycznej mogą pomóc odbiorcom w zmniejszeniu zużycia energii oraz opłat na rachunkach, poprzez instalację urządzeń do pomiarów efektywności energetycznej oraz edukację. Spółki energetyczne zostały zobowiązane, w warunkach udzielonej koncesji, do informowania odbiorców o efektywności energetycznej;
- **Home Energy Saving Programme** – pomaga gospodarstwom domowym stać się bardziej efektywne energetycznie. Dla gospodarstw domowych w sytuacji ubóstwa energetycznego (w tym emerytów) przewiduje pomoc w opłacaniu ra-

chunków w okresie zimowym poprzez program *Winter Fuel Payments* oraz niższe taryfy sprzedawców energii⁵⁴⁾;

- **Community Energy Saving Programme (CESP)** – nowy program, którego celem jest wsparcie nowych oraz już istniejących inicjatyw lokalnych organizacji, organizacji społecznych oraz sprzedawców energii w zakresie poprawy efektywności energetycznej oraz zmniejszenia opłat za paliwo, zwłaszcza na obszarach charakteryzujących się gospodarstwami domowymi o niskich dochodach⁵⁵⁾;
- **Energy Saving Trust**, organizacja nie dochodowa, utworzona przez rząd oraz sektor prywatny w 1992 r., której celem jest doradztwo i pomoc gospodarstwom domowym w zakresie efektywności energetycznej i oszczędzania energii⁵⁶⁾.

2. Inicjatywy rządowe skierowane na poziom cen energii⁵⁷⁾

Główną rolę odgrywa Ofgem, który w tym celu opracował w 2005 r. *Social Action Strategy* (o czym mowa wyżej). Corocznie opracowywany jest raport z tych prac.

W styczniu 2008 r. Ofgem opublikował przegląd najlepszych praktyk w zakresie zadłużenia odbiorców i wstrzymania dostaw.

W lutym 2008 r. Ofgem przeprowadził badanie warunków konkurencji na rynku energii i gazu dla gospodarstw domowych i dla małych firm, w których zwrócono uwagę na wzrost cen energii oraz sytuację odbiorców wrażliwych społecznie. Okazało się, że odbiorcy wrażliwi społecznie nie są w stanie być aktywnym uczestnikiem rynku energii czy gazu i uzyskiwać korzyści z proponowanych na tym rynku produktów.

Rynek energii tworzą konsumenci, którzy kształtują cenę energii poprzez zmianę sprzedawcy. Odbiorcy wrażliwi społecznie są często niechętni zmianie sprzedawcy i uzyskaniu lepszej umowy sprzedaży. Konieczna stała się zatem pomoc tym grupom odbiorców w uczestniczeniu w rynku energii, w tym w zmianie sprzedawcy. Taki pilotażowy projekt podjął Ofgem razem z *Citizens Advice Bureaux*, w który zaangażował się także rząd.

Przedsiębiorstwa energetyczne również odgrywają znaczącą rolę w walce z ubóstwem energetycznym prowadząc dobrowolne programy pomocy odbiorcom wrażliwym społecznie, o których będzie mowa dalej.

⁵¹⁾ Good practices experienced...

⁵²⁾ A review of the Energy Efficiency Commitment 2005-2008; EEC Update 23 February 2008, www.ofgem.gov.uk; Na stronie Ofgem dostępne są także wszelkie informacje na temat programu EEC.

⁵³⁾ Domestic suppliers' social obligations: 2007 annual report, str. 18-20; EEC Update 23 February 2008, www.ofgem.gov.uk.

⁵⁴⁾ Save money, save energy, Act ON CO₂; HM Government Home Energy Saving Programme Helping Households To Save Money, Save Energy, www.defra.gov.uk.

⁵⁵⁾ Community Energy Saving Programme (CESP). Communities: Areas of Low Income – Department of Energy&Climate Change; The Government's consultation on Community Energy saving Programme (CESP), www.decc.gov.uk.

⁵⁶⁾ www.energysavingtrust.org.uk.

⁵⁷⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 18 i następne; Sustainable development in the gas and electricity sectors. Ofgem, 18.12.2008, www.ofgem.gov.pl.

3. Inicjatywy rządowe skierowane na poziom dochodów gospodarstw domowych⁵⁸⁾

Niski poziom dochodów gospodarstw domowych jest jednym z czynników wpływających na skalę ubóstwa energetycznego. W prace zmierzające do wzrostu dochodów gospodarstw domowych zaangażował się rząd, w ramach walki z ubóstwem. Inicjatywami dedykowanymi walce z ubóstwem energetycznym jest podjęta przez rząd szeroka akcja zmierzająca do podniesienia poziomu dochodów. I tak: *Winter Fuel Payments* – dofinansowuje gospodarstwa domowe odbiorców wrażliwych społecznie w okresie zimowym. W latach 2007/08 ok. 12 mln gospodarstw domowych odbiorców powyżej 60 roku życia w UK otrzymało taką pomoc. Obecnie pomoc ta wynosi 200 funtów, a dla odbiorców powyżej 80 roku życia dodatkowo 100 funtów. Szacuje się, że ta inicjatywa ograniczy sferę ubóstwa energetycznego o ok. 1 mln gospodarstw domowych w UK; *Cold Weather Payments* – jest to dodatek, wypłacany przez rząd, ubogim emerytom i wybranym gospodarstwom domowym podczas tygodni niezmiernie zimnej pogody. Dodatkem takim objęto ok. 500 tys. gospodarstw domowych w ciągu ostatnich 5 lat. Wynosił on 8,5 funta za tydzień, lecz zamierza się go podnieść do 25 funtów; *Benefit Entitlement Checks* – kolejna inicjatywa wpływająca na wzrost dochodów gospodarstw domowych odbiorców wrażliwych społecznie. Czek ten wypłacany jest w ramach realizacji programu *Warm Front*, po złożeniu przez odbiorcę stosownego wniosku. Przeciętna kwota pomocy wynosiła ok. 28 funtów na tydzień, a w skali roku – ponad 1 470 funtów.

Także pomoc świadczona w ramach programu *Warm Zone* wpływa na wzrost rocznych dochodów tych gospodarstw domowych.

4. Rządowe kampanie i akcje informacyjne

Kampania *Keep Warm Keep Well* została wprowadzona w 2007 r. przez Ministerstwo Zdrowia. Adresowana jest ona do odbiorców wrażliwych społecznie w okresie zimowym. Dostarcza ona informacji w jaki sposób można otrzymać pomoc w okresie zimowym na ogrzanie domu oraz żywność. Ponad 2 mln ulotek informacyjnych zostało przekazanych do władz lokalnych i innych instytucji. Inna kampania *Save Money, Save Energy* skierowana jest na polepszenie efektywności energetycznej oraz oszczędności energii i prowadzona jest w ramach programu *Home Energy Saving Programme*. Rząd podjął kampanię informacyjną w telewizji i prasie. Główną rolę odgrywa organizacja *The Energy Saving Trust*. W ramach tej inicjatywy rząd zamierza współpracować ze spółkami energetycznymi w ramach doradztwa

dotyczącego sposobów, jak odbiorcy mogą zmniejszyć swoje opłaty na rachunkach za energię i jednocześnie przyczynić się do ochrony środowiska.

5. Programy spółek energetycznych

Protokół z Kyoto został ratyfikowany przez Unię Europejską i jej państwa członkowskie 31 maja 2002 r., co zobowiązuje do redukcji emisji gazów cieplarnianych o 8% w okresie od 1990 do 2008-2012 r. Parlament Europejski oraz Rada Europy 26 czerwca 2003 r. przyjęły nowy program działań w obszarze energii „Inteligentna Energia – Europa”, który zastąpił istniejący od 2002 r. Energetyczny Program Ramowy⁵⁹⁾. Kraje UE zostały zobowiązane do przeprowadzenia reorientacji polityki energetycznej, w tym konieczności zmian nawyków użytkowników energii. Komisja Europejska przygotowała na lata 2003-2006 program – „Inteligentna energia dla Europy”, w którym przyjęła konieczność m.in. zapewnienia redukcji emisji dwutlenku

Niski poziom dochodów gospodarstw domowych jest jednym z czynników wpływających na skalę ubóstwa energetycznego

węglu, utworzenia systemu zaopatrzenia w energię oraz wsparcia walki z ubóstwem energetycznym poprzez zwiększenie dostępu do źródeł energii ludziom cierpiącym na jej niedostatek.

I w ten oto sposób zagadnienia związane z walką z ubóstwem energetycznym splotły się z kwestiami dotyczącymi redukcji emisji dwutlenku węgla poprzez m.in. zmniejszenie zużycia energii i efektywne jej wykorzystanie.

Rząd przyjął za cel redukcję emisji gazów cieplarnianych o 20% w ciągu następnych pięciu lat. Także Ofgem włączył się aktywnie w te prace, gdyż lepsze wykorzystanie energii pomoże nie tylko w redukcji emisji zanieczyszczeń, lecz także w obniżce kosztów wytwarzania energii, co jest niezmiernie ważne do promowania konkurencji oraz do walki z ubóstwem energetycznym⁶⁰⁾.

22 grudnia 2004 r. weszły w życie przepisy, które ustanowiły dla spółek gazowych i energetycznych obowiązek osiągnięcia poprawy efektywności energetycznej, w okresie od 1 kwietnia 2005 r. do 31 marca 2008 r.⁶¹⁾ Ofgem włączył się w te prace poprzez wy-

⁵⁸⁾ The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 23 i następane.

⁵⁹⁾ Podaję za: Decyzja o przyjęciu Programu „Inteligentna Energia-Europa”, www.kape.gov.pl.

⁶⁰⁾ Helping to protect the environment, www.ofgem.gov.uk.

⁶¹⁾ The Electricity and Gas (Energy Efficiency Obligation) Order 2004, Energy Efficiency Commitment 2005-2008. Innovative Action. Decisions documents, November 2005, www.ofgem.gov.uk.

pracowanie standardów dla każdej z działalności prowadzonej w ramach programu *Energy Efficiency Commitment* i je opublikował⁶²⁾. Standardy techniczne zostały uzależnione od charakterystyki budynku lub urządzenia i zostały opracowane m.in. dla: ocieplenia strychów, ocieplania ścian – wewnętrznych i zewnętrznych, prac uszczelniających z uwzględnieniem cyrkulacji powietrza, izolacji dla zbiorników z gorącą wodą, paneli grzewczych, techniki oświetleniowej, urządzeń do kontroli pomiaru temperatury ciepła w domu oraz temperatury ciepłej wody – w tym kotłów grzewczych, urządzeń chłodniczych (lodówki, zamrażarki, lodówko-zamrażarki), urządzeń powodujących wilgoć (pralki oraz zmywarki do naczyń).

W Załączniku 2 do Dodatkowego memorandum Grupy Doradczej do spraw Ubóstwa Energetycznego, przekazanym Parlamentowi⁶³⁾, została podkreślona pozytywna rola spółek energetycznych, angażujących się na rzecz walki z ubóstwem energetycznym. Podkreślono, że spółki energetyczne mogą włączyć się w walkę z ubóstwem energetycznym poprzez utrzymywanie cen energii czy gazu na najniższym możliwym poziomie. W przeciwdziałaniu ubóstwu energetycznemu jest niezmiernie ważne, aby wzrost cen był nie większy, niż jest to niezbędne. Każde zmniejszenie kosztów powinno zatem znaleźć swoje natychmiastowe odzwierciedlenie w redukcji wysokości cen.

W *Energy White Paper* z 2007 r.⁶⁴⁾ rząd wezwał spółki energetyczne do opracowania programów pomocy odbiorcom wrażliwym społecznie. W odpowiedzi na to spółki energetyczne zwiększyły liczbę programów pomocy dla tej grupy odbiorców.

Spółki energetyczne pełnią ważną rolę w pomocy odbiorcom wrażliwym społecznie oraz w sytuacji ubóstwa energetycznego, podejmując inicjatywy zmierzające do eliminacji ubóstwa energetycznego na podstawie warunków zawartych w udzielonej koncesji lub zobowiązań nałożonych na nie innymi przepisami prawnymi oraz dobrowolnie z własnej inicjatywy, co przynosi także korzyści odbiorcom⁶⁵⁾.

Najwięcej inicjatyw jest podejmowanych dobrowolnie, w ramach realizacji koncepcji CSR (ang. *corporate social responsibility*)⁶⁶⁾, a następnie – w ra-

mach obowiązków nałożonych koncesją lub innymi przepisami prawnymi⁶⁷⁾. Podjętych inicjatyw jest tak wiele, że w tym miejscu przedstawiam jedynie niektóre z nich. I tak⁶⁸⁾:

- Stosowanie tzw. taryf socjalnych oraz taryf rabatowych (*discounted tariffs*)⁶⁹⁾ przez sprzedawców energii: British Gas, EDF Energy, E.ON, Power, Scottish Power oraz SSE, które pozwoliły zaoszczędzić odbiorcom ponad 33 mln funtów;
- Zamrożenie cen gazu dla pewnych grup odbiorców, British Gas – wszyscy odbiorcy zakwalifikowani do specjalnej taryfy „*Essentials tariff*” są chronieni w okresie zimowym przed wzrostem cen gazu i mają „zamrożoną” cenę gazu w okresie styczeń – 1 marca. Dodatkowo, odbiorcy zaliczeni do kategorii *Essentials Extra* byli chronieni przed wzrostem cen gazu w okresie lipiec 2008 – 1 kwietnia 2009;

Spółki energetyczne pełnią ważną rolę w pomocy odbiorcom wrażliwym społecznie

- *Spreading Warmth Winter Discount* spółki npower – niższa cena energii w okresie zimowym dla odbiorców wrażliwych społecznie. Są oni także informowani o możliwości bezpłatnej wymiany żarówek, możliwości przeprowadzenia bezpłatnego ocieplenia budynku, wizytach specjalistów w domu;
- Kampanie informacyjne w okresie zimowym spółek EDF Energy czy npower – skierowane do odbiorców, informujące, w jaki sposób mogą otrzymać pomoc i w jakim zakresie;
- Taryfa rabatowa spółki npower – dla odbiorców wrażliwych społecznie o niskich dochodach, dla rodzin w których jest osoba powyżej 60 roku życia, przewlekle chora, niepełnosprawna, z dzieckiem do 16 roku życia. Wprowadzona w czerwcu 2008 r.;
- Program *Energyplus Care* spółki SSE – skierowany do wszystkich odbiorców dotkniętych ubóstwem energetycznym. W ramach programu można uzyskać 20% rabat do obecnej taryfy; w zakresie efektywności energetycznej – bezpłatne wizyty w domu w celu pomiaru efektywności energetycznej, bezpłatne przekazanie lodówek czy przekazanie

⁶²⁾ Energy Efficiency Commitment 2005-2008. Innovative Action. Decisions documents, November 2005.

⁶³⁾ Przy debacie 28 lutego 2005 r. – Załącznik 2, www.publications.parliament.uk.

⁶⁴⁾ www.dti.gov.uk oraz The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 21.

⁶⁵⁾ Monitoring suppliers' social programmes 2007-2008, Review of Suppliers' Corporate Social Initiatives. Prepared for Ofgem. June 2005, Company Initiatives, www.ofgem.gov.uk.

⁶⁶⁾ Ofgem Annual Report 2007-2008. Protecting energy consumer interest, oraz np. Monitoring company performance, Quarter 4 and annual 2005 (Social Action Plan), www.ofgem.gov.uk, w którym na podstawie wskaźników monitoruje się postęp w osiąganiu celów Social Action Plan oraz Company News & Initiatives – Fuel Poverty Update, Defra, DTI, November 2005.

⁶⁷⁾ Review of Suppliers' ..., rysunek 4.1, str. 14.

⁶⁸⁾ Więcej na ten temat w: Monitoring suppliers' social programmes 2007-2008, www.ofgem.gov.uk.

⁶⁹⁾ Informacje dotyczące tzw. taryfy socjalnej mogą być przedmiotem osobnych rozważań. Ofgem zdefiniował pojęcie „taryfy socjalnej” i wprowadził kryteria oraz metodologię do stosowania takiej taryfy. Więcej na ten temat np. w: Monitoring suppliers' social programmes 2007-2008 str. 6-20, 73 i 77, www.ofgem.gov.uk.

- z rabatem chłodziarko-zamrażarek; sierpniowa podwyżka cen w 2008 r. nie dotknęła odbiorców tego programu, tym samym zostali oni ochronieni w okresie zimowym przed wzrostem opłat;
- *StayWarm Social* spółki E.ON – program adresowany do osób powyżej 60 roku życia, z przychodami pochodzącymi z zasiłków lub znajdujących się w szczególnej sytuacji, które wnoszą opłaty zgodnie z tym programem;
 - *WarmAssist* spółki E.ON – adresatem programu są odbiorcy ściśle zdefiniowani w programie. Program wprowadzony w grudniu 2008 r., nakierowany jest na poszukiwanie rozwiązań w ramach efektywności energetycznej. Odbiorcy mogą uzyskać 15% rabat do ceny energii i gazu. Oferuje także specjalną usługę, która obejmuje m.in. bezpłatne wizyty w domach specjalistów zajmujących się efektywnością energetyczną domów oraz bezpłatne ocieplanie ścian i strychów;
 - *Age Concern*, to inny program E.ON – skierowany na pomoc osobom starszym w zakresie uzyskania porad dotyczących efektywności energetycznej. E.ON pokrywa także koszty szkolenia pracowników tego programu oraz regionalnych koordynatorów;
 - Spółka npower – szkolenia pracowników „serwisu domowej pomocy”, którzy będą mogli pomóc odbiorcom wrażliwym społecznie w zakresie efektywności energetycznej domów/mieszkań;
 - Spółka Scottish Power – prowadzi Biuro Pomocy Odbiorcom (*Citizens Advice Bureau*), przy pomocy specjalnie przeznaczonych linii telefonicznej, w celu pomocy odbiorcom zadłużonym. W ramach specjalnej grupy doradców zostali przeszkoleni pracownicy skierowani do bezpośredniego, osobistego kontaktu z odbiorcami i udzielania im pomocy w zakresie wysokich opłat za paliwo, skarg wniesionych przez odbiorców czy udzielania pomocy w zakresie ogrzewania pomieszczeń;
 - *Priority Service Register (PSR)*⁷⁰⁾ – na podstawie udzielonej koncesji sprzedawcy energii i gazu zostali zobowiązani do prowadzenia rejestrów odbiorców, którzy są w wieku emerytalnym, chorych (w tym także ociemniałych i niedowidzących, głuchych i słabo słyszających) i przewlekle chorych. Sprzedawcy energii zostali zobowiązani do zapewnienia tym odbiorcom bezpłatnego serwisu, np. odczytu licznika czy rachunku drukowanego pismem Brailla;
 - Fundacje założone i finansowane przez sprzedawców energii (*British Gas – British Gas Energy Trust*, *EDF Energy – Trust Fund*, *npower – First Step Fund* oraz *Heath Through Crisis Fund*, *E.ON – Caring Energy*, *Scottish Power – The Scottish Power Energy People Trust*) w celu dostarczenia

finansowej pomocy odbiorcom indywidualnym w sytuacji ubóstwa energetycznego, zadłużonym czy z innego powodu potrzebującym pomocy. Pomoc taka może być również świadczona organizacjom, w tym przede wszystkim charytatywnym;

- Inicjatywy partnerskie sprzedawców energii z innymi organizacjami na rzecz odbiorców wrażliwych społecznie, np.: *EDF Energy* – w programie *Warm Zone* dla Londynu; *British Gas* – w programie *Here to Help*, w zakresie efektywności energetycznej domów, gdzie odbiorcy w sytuacji ubóstwa energetycznego mogą uzyskać bezpośredni dostęp do informacji, serwisu i produktów oferowanych przez inne organizacje; *npower* – w programie *Health Through Warmth* współpracuje z organizacjami lokalnymi w zakresie zidentyfikowania odbiorców wrażliwych społecznie w każdym wieku, których stan zdrowia jest skutkiem przebywania w zimnych i wilgotnych pomieszczeniach oraz udzielenia im pomocy. Program jest koordynowany w 12 okręgach Anglii i Walii.

6. Inicjatywy interesariuszy⁷¹⁾ – jak np.: wspomniane wyżej utworzenie *Energy Saving Trust*; *National Energy Action* pomaga rządowi w osiągnięciu celów w walce z ubóstwem energetycznym⁷²⁾; *Advisory Groups*⁷³⁾ działające na rzecz walki z ubóstwem energetycznym w Anglii, Walii, Szkocji i Irlandii Płn., składają się z wielu organizacji; *Energywatch*, zaangażowana ostatnio w dyskusję nad taryfami socjalnymi; kampania *Age Concern*⁷⁴⁾ prowadzona na poziomie lokalnym, świadczy pomoc osobom starszym; *Energy Efficiency Partnership for Homes*⁷⁵⁾, jest dobrowolną inicjatywą 500 organizacji zajmujących się dostarczaniem urządzeń energooszczędnych i serwisu do domów. W jej ramach działa grupa na rzecz ubóstwa energetycznego *Fuel Poverty Startegy Group*; *Eaga Partnership* – jest w UK liderem w dostawach rozwiązań efektywnych energetycznie do domów. Współpracuje z *Worm Front* w Anglii i Walii⁷⁶⁾.

7. Inicjatywy partnerskie

Miały miejsce także inicjatywy zmierzające do wyeliminowania sfery ubóstwa energetycznego, rozwijane w ramach partnerstwa⁷⁷⁾. I tak np.: Rada miasta Dundee wraz z *Transco*, Zarząd Szkocji

⁷⁰⁾ Domestic suppliers' social obligations: 2007 annual report, str. 16-18, ofgem.gov.uk.

⁷¹⁾ Więcej na ten temat w: The UK Fuel Poverty Strategy. 6th Annual Progress Report 2008. Fuel Poverty Statistics Annex, str. 27-32.

⁷²⁾ www.nea.org.uk

⁷³⁾ www.beer.gov.uk

⁷⁴⁾ www.ageconcern.org.uk

⁷⁵⁾ www.eeph.org.uk

⁷⁶⁾ www.eaga.com

⁷⁷⁾ The Energy White Paper... – str. 108.

oraz Szkocką i Południową Energetyką prowadziła prace pod nazwą Partnerstwo Energetyczne na rzecz Społeczności Dundee, w celu identyfikacji obszarów tzw. dobrych praktyk i wypracowania modelu w tym zakresie. Współpraca odbywa się na bieżąco, aby wskazać, czy gdzieś występuje ubóstwo energetyczne, jakimi metodami można je zmierzyć i jakie środki należy podjąć, aby z niego wyjść.

Inicjatywa taka została podjęta także przez Energywatch na rzecz Newham⁷⁸⁾, w którą zaangażował się zespół zajmujący się problemami gospodarstw domowych, do których wstrzymano dostawę energii lub gazu. W Newham miała bowiem miejsce bardzo niepokojąca sytuacja. Jak wskazywały statystyki w 2002 r., ponad 50% wszystkich mieszkańców żyło poniżej granicy wyznaczającej poziom ubóstwa energetycznego i 54% gospodarstw domowych było zadłużonych z tytułu opłat za energię. Podjęte prace polegały na powiązaniu działań lokalnych władz i organizacji, które pozostają w regularnych kontaktach z odbiorcami, z sektorem energetycznym, także mogącym zaoferować pomoc.

Newham objęte zostało programem *Warm Zone*. Program ten dotyczył 66 tys. gospodarstw domowych, w tym zainstalowano 12 tys. urządzeń do pomiaru ciepła. Nie można jednak zapomnieć, że wychodzeniu z ubóstwa energetycznego sprzyjają także inne działania, jakie można podjąć w ramach programu *Warm Zone*, takie jak np.: świadczenie porad w kwestiach finansowych, taryf i zasiłków czy zapewnienie gospodarstwom domowym w sytuacji ubóstwa energetycznego pomocy przy rozpatrywaniu ich skarg.

8. Inne organizacje i ośrodki naukowe

Odbiorca, poszukując rozwiązania własnych problemów, może zwrócić się z prośbą o pomoc zarówno do instytucji rządowych (Ofgem, Defra, BIS (poprzednio DTI), jak i do organizacji charytatywnych pomagających np. w uzyskaniu pomocy finansowej, którą jest choćby Biuro Pomocy Obywatelom, wydające „przewodnik” dla osób zagrożonych ubóstwem energetycznym, zawierający porady, adresy i numery telefonów, pod którymi można uzyskać pomoc⁷⁹⁾. Można się zwrócić także do *Energy Saving Trust* oraz *Eaga Partnership*, które zajmują się pomocą zarówno od strony technicznej (np. ocieplanie budynków), jak i możliwości uzyskania pomocy finansowej.

W walkę z ubóstwem energetycznym włączyły się także ośrodki naukowe. O tym, ile ośrodków zajmuje się badaniem zjawiska ubóstwa energetycznego świadczy informacja zawarta w periodyku *Fuel Poverty Update*⁸⁰⁾ z października 2005 r., wskazująca na konieczność powołania Centrum Badania Ubóstwa Energetycznego w Wielkiej Brytanii, które koordynowałoby prowadzone badania nad tym zagadnieniem, mające pomóc brytyjskim gospodarstwom domowym w wydostaniu się ze sfery ubóstwa energetycznego.

9. Kościół anglikański

Także anglikańscy biskupi apelowali do wiernych, by w Wielkim Poście ograniczyli zużycie energii – kalendarz ograniczania zużycia energii „Zielony Post” poparły autorytety naukowe, politycy i gwiazdy sportu⁸¹⁾.

Wskazałam jedynie na przykłady podejmowania różnych inicjatyw przez różne organizacje rządowe, współpracujące z władzami i ośrodkami lokalnymi oraz naukowymi, a także z sektorem energetycznym w realizacji jednego celu, jakim jest troska o odbiorcę na rynku energetycznym, a w tym szczególnym przypadku – wzmoczenie wszelkich działań na rzecz walki z ubóstwem energetycznym. Podejmowanych w tym obszarze działań jest tak wiele, że przedstawiciel

W walkę z ubóstwem energetycznym włączyły się także ośrodki naukowe

Energywatch uznał za konieczne kontynuowanie wywierania presji na rząd, aby ten w większym stopniu skoordynował prace swoich ministrów prowadzone na rzecz rozwiązania problemu ubóstwa energetycznego oraz

polityki dochodowej, która jest odpowiedzialna za wysokość kosztów, a zatem i cen energii⁸²⁾.

Podjęte, przez wskazane wyżej instytucje i organizacje, w ramach przyjętych programów pomocowych prace, w pierwszym etapie doprowadziły do spadku liczby gospodarstw domowych zaliczanych do sfery ubóstwa energetycznego, a w dwóch strefach prowadzących program *Warm Zone* w ogóle zlikwidowano sferę ubóstwa energetycznego, zamieniając je w sfery komfortu⁸³⁾.

⁷⁸⁾ Allan Asher, Chief Executive, energywatch. Speech to Newham Fuel Poverty Seminar, 24 lutego 2006 r.

⁷⁹⁾ Citizens Advice Bureau – jest charytatywną organizacją, której patronuje Księżniczka Anna. W Biurze pracuje ponad 21 tys. wolontariuszy i rozwiązuje ponad 5 milionów ludzkich problemów rocznie. Wydaje *Fuel Poverty. An Adviser's Guide to referral networks* (www.citizensadvice.org.uk). Gdzie można otrzymać pomoc, zobacz np. „Where to get help”, www.warmzones.co.uk.

⁸⁰⁾ On the Horizon – Fuel Poverty Update, www.dti.gov.uk.

⁸¹⁾ Maciej Kuźmich – Wielka Brytania: Post energetyczny. Anglikańscy biskupi apelują do wiernych, by w Wielkim Poście ograniczyli zużycie energii. *Gazeta Wyborcza* z 6 lutego 2008 r.

⁸²⁾ A. Asher, Chief Executive, energywatch, Speech to Newham Fuel Poverty Seminar, 24 lutego 2006 r.

⁸³⁾ W Stockton oraz w Redcar & Cleveland zlikwidowano sferę ubóstwa energetycznego – About us, Warm Zones Ltd, www.warmzones.co.uk.

W innych państwach UE⁸⁴⁾ wprowadzono zróżnicowane środki pomagające zwalczać to negatywne zjawisko. Środki te: mają charakter edukacyjny i szkoleniowy; mają wymiar finansowy; skierowane są na efektywność energetyczną budynków i służą pomocą odbiorcom. I tak:

I. Środki finansowe

1. Ustanowienie funduszu na rzecz redukcji ogólnych kosztów energii. Celem programu jest zapewnienie finansowania inwestycji energooszczędnych w zasobach mieszkaniowych poprzez ścisłą współpracę z władzami lokalnymi. Adresatami programu są wszyscy, którzy podejmą się prac izolacyjnych oraz chcą wymienić dotychczasowy system grzewczy na system bardziej efektywny, a także każdy, kto został zaliczony do jednej z czterech ściśle określonych kategorii. W praktyce, pomoc świadczona jest gospodarstwom domowym w trudnej sytuacji, które znalazły się na liście przekazywanej przez sprzedawców energii Federalnemu funduszowi socjalnemu dla energii (o czym mowa dalej) (Belgia).
2. Fundusz socjalny na cele grzewcze został utworzony w 2005 r., jego celem jest udzielanie subwencji gospodarstwom domowym o niskich dochodach na pokrycie kosztów ogrzewania za pomocą oleju opałowego. Fundusz działa jedynie w sezonie grzewczym (od 1 września do 30 kwietnia) i podejmuje interwencję, gdy ceny wzrosną lub przekroczą 0,40€ za litr (włączając podatki). Subwencja pokrywa maksymalnie zużycie w gospodarstwie domowym, w okresie zimowym, do 1 500 litrów lub do kwoty 195€. Pomoc finansowa uzależniona jest od cen oleju opałowego, i im wyższe są ceny, tym większa jest świadczona pomoc (Belgia).
3. Ustanowienie funduszu do finansowania prac renowacyjnych oraz pomiarów efektywności energetycznej. Celem funduszu jest: poprawa kondycji zasobów mieszkaniowych, w których mieszkają osoby o niskich dochodach w celu obniżenia płaconych przez nich rachunków za energię; poprawa warunków ich życia (temperatury zamieszkania, stanu zawilgocenia). Realizacji celu mają służyć: identyfikacja gospodarstw domowych potrzebujących takiej pomocy, poprzez ustalenie ich zadłużenia oraz wskazania takich gospodarstw przez pracowników socjalnych. Pomoc ta będzie
- monitorowana przez obserwację następujących wskaźników: obniżenia się wysokości opłat za energię, wielkości zadłużenia, poprawę komfortu życia, zmiany socjalne (Francja).
4. Wprowadzenie zachęt finansowych w postaci dotacji lub ulg podatkowych dla przedsiębiorstw budowlanych budujących zgodnie z zasadami efektywności energetycznej, na potrzeby publicznych lub prywatnych stowarzyszeń domów socjalnych. Program obejmuje także właścicieli i lokatorów zasobów prywatnych (Francja).
5. Wprowadzenie zachęt podatkowych dla gospodarstw domowych, które umożliwią wydatkowanie przez nich pewnej części swojego dochodu na cele poprawy efektywności energetycznej swoich domów, poprzez zakup np.: nowych urządzeń do podgrzewania wody, materiałów ociepleniowych, urządzeń służących do pomiaru temperatury, baterii słonecznych do podgrzania wody i na cele ogrzewania pomieszczeń (Francja).
6. Obniżenie podatku VAT z 19,6% do 5,5% w przypadku, gdy nieruchomość przyłączona jest do rejonowej sieci grzewczej. Podatek VAT w przypadku przyłączenia do sieci energetycznej czy gazowej wynosi również 5,5% (Francja).
7. Ustanowienie funduszu na rzecz ubóstwa energetycznego. Od 1 czerwca 2001 r. władze lokalne mogą utworzyć fundusz społeczny przeznaczony na pomoc odbiorcom wrażliwym społecznie (przede wszystkim osobom starszym i niepełnosprawnym) w opłaceniu rachunków za energię. Środki finansowe pozyskuje Fundusz z podwyższenia opłat na rachunkach wszystkich odbiorców o 1%. Mechanizm ten wprowadziły władze 300 okręgów lokalnych (Włochy).
8. Finansowe wsparcie dla odbiorców wrażliwych społecznie w opłaceniu rachunków za ogrzanie domu, zwłaszcza w okresie zimowym. Program realizowany na poziomie lokalnym, przez wydziały socjalne władz lokalnych. Prowadzi do: obniżenia opłat przeznaczonych na rachunki za energię w strukturze domowych dochodów; poprawę komfortu życia; uniknięcie wstrzymania dostaw energii; poprawę warunków grzewczych (Włochy).
9. Przyjęcie Prawa Finansowego w 2008 r., które promuje oszczędność energetyczną oraz efektywność energetyczną. Przyjęto zasadę, że ten, kto inwestuje w swój efektywny energetycznie dom, płaci nie tylko mniejsze rachunki za energię, ale też mniejsze podatki. Zwolnienia podatkowe obejmują nie tylko nowe efektywnie oszczędne budownictwo, ale też inwestycje dotyczące: wymiany okien czy izolacji cieplnej ścian, dachów, podłóg; instalacji słonecznego systemu ogrzewania; wymiany starego systemu ogrzewania na nowy; wymiany lodówek lub chłodziarek na posiadające wysoką klasę energetyczną A+. Odliczeń podatkowych można dokonywać w okresie od 3 do 10 lat (Włochy).

⁸⁴⁾ Poddanych badaniu EPEE, przedstawione informacje dla Belgii, Francji, Hiszpanii i Włoch podają za: Tackling Fuel Poverty... oraz Diagnosis of Causes and consequences of fuel poverty in Belgium, France, Italy, Spain and United Kingdom, EPEE project – WP2-Deliverable 5; Evaluation of fuel poverty in Belgium, France, Italy, Spain and United Kingdom, EPEE project – WP2-Deliverable 6; Good practices experienced in Belgium, France, Italy, Spain and United Kingdom – EPEE project – WP4-Deliverable 11; Detailed report on the different types of existing mechanisms to tackle Fuel Poverty, EPEE project WP3-Deliverable 8, www.fuel-poverty.com.

10. Taryfy socjalne dla gazu i energii. Ich celem jest obniżenie opłat za gaz i energię w zdefiniowanych grupach odbiorców, zwanych „odbiorcami chronionymi”. Definicje odbiorców, do których adresowane są taryfy socjalne określone są: na poziomie federalnym, dla Regionu Stołecznego Brukseli, dla Regionu Walońskiego oraz dla Regionu Flamandzkiego. Utworzony specjalny fundusz federalny pozwala pokryć sprzedawcom różnicę w opłatach za energię i gaz. Środki funduszu pochodzą z corocznych opłat wszystkich pozostałych odbiorców (Belgia).
11. Taryfy socjalne. Uaktualniane są przepisami prawa co roku. Taryfy te skierowane są do odbiorców pobierających mniej niż 1 kW energii (Hiszpania).
12. Taryfy socjalne. Wprowadzone przez rząd w styczniu 2008 r. w celu ochrony najuboższych gospodarstw domowych oraz osób indywidualnych. Mają one zapobiec wstrzymaniu dostaw energii do odbiorców wrażliwych społecznie oraz w złej sytuacji zdrowotnej oraz obniżyć ich opłaty za energię. Na zasadzie taryfy socjalnej odbiorca może pobrać nie więcej niż 3 kW energii, z wyłączeniem odbiorców korzystających w domach z urządzeń medycznych. Mechanizm ten faworyzuje gospodarstwa domowe o niskim poborze energii, nie zaś o niskim dochodzie. Tak więc ubogie, lecz duże liczebnie rodziny mogą nie skorzystać z tej oferty z uwagi na wyższy, niż zakładany, pobór energii. Podjęto prace nad określeniem wskaźników społeczno-ekonomicznych pozwalających ustalić kryteria dla osób wymagających pomocy. Kryteria te obejmują także osoby przewlekłe chore. Ustalono minimalne wskaźniki mogą zostać podniesione w przypadku osób w szczególnie złej sytuacji zdrowotnej, np. gdy korzystają w domu z urządzeń medycznych. Koszty tych taryf pokrywają wszyscy odbiorcy energii, poprzez dodatkową opłatę wliczoną do rachunku (Włochy).
13. Prawo dla sektora gazowego zezwala władzom lokalnym na utworzenie funduszu, z którego można pokryć opłaty dystrybucyjne dla ubogich gospodarstw domowych. Fundusz tworzy się z opłat w wysokości 1% stawki dystrybucyjnej, które są doliczone do rachunków wszystkich odbiorców gazu (Włochy).
14. „Miesięczny przeciętny rachunek”. Celem programu jest obniżenie liczby odbiorców zadłużonych poprzez uniknięcie wysokich opłat za energię w okresach wysokiej konsumpcji. Program wpływa na dochody gospodarstw domowych. Program prowadzony przez sprzedawców energii, poprzez: oszacowanie przeciętnego miesięcznego rachunku dla danego odbiorcy; analizę okresów 12 miesięcznego poboru energii i porównanie z danymi na rachunku; zaproponowanie zmiany dotychczasowej umowy na umowę bardziej dostosowaną do profilu odbiorcy (Hiszpania).
15. Wyjątkowa pomoc w opłaceniu rachunku dla ubogich odbiorców świadczona przez organizacje charytatywne. Ubodzy odbiorcy mogą otrzymać pomoc na opłacenie rachunku bieżącego lub spłatę zadłużenia w organizacjach charytatywnych. Wielkość tej pomocy uzależniona jest od dotacji i przychodów tych organizacji (Hiszpania).

II. Efektywne energetycznie budownictwo

1. Wprowadzenie jasnych zasad, w odniesieniu do nowego budownictwa oraz renowacji istniejących budynków, opartych na efektywności energetycznej i racjonalnym użytkowaniu energii. Celem programu jest m.in.: poprawa efektywności energetycznej budynków socjalnych; zmniejszenie kosztów zużycia energii przez lokatorów; zmniejszenie lokatorom opłat za energię. Spodziewa się, że realizacja programu wpłynie na: polepszenie warunków mieszkania przyszłych lokatorów; zmniejszenie kosztów ogrzewania; redukcję zanieczyszczeń, w tym zmniejszenie emisji dwutlenku węgla; uświadomienie lokatorom wzrastającego znaczenia racjonalnego wykorzystywania energii w ich codziennym życiu; renowacje obecnych zasobów; zaktywizuje sektor do dalszych działań (Belgia).
2. 1 września 2006 r. implementowano we Francji dyrektywę 2002/91/WE z 16 grudnia 2002 r. w sprawie charakterystyki energetycznej budynków. Co pięć lat zostanie ustalona charakterystyka cieplna i energetyczna dla nowych konstrukcji. Głównym celem tych działań jest poprawa warunków energetycznych budynków o 15% w porównaniu z rokiem 2000, w którym przyjęto zużycie energii na poziomie 100 kWh/m²/rocznie. Obecnie wprowadzono nowy wskaźnik zużycia energii, który wynosi 50 kWh/m²/rocznie i odnosi się on zarówno do nowych konstrukcji, jak i do już wybudowanych obiektów (Francja).
3. Włączenie się w kampanię WWF „Zmiany Klimatyczne”. Celem projektu jest zwiększenie efektywności energetycznej budownictwa publicznego a poprzez to zmniejszenie zużycia energii, obniżenie kosztów energii, zmniejszenie emisji gazów. Poprzez realizację tego projektu oczekuje się zmniejszenia zużycia energii i ponoszonych kosztów energii przez odbiorców wrażliwych społecznie (Włochy).
4. Budowa domów społecznych o wysokim standardzie dla odbiorców wrażliwych społecznie w podeszłym wieku, co wpływa na efektywność energetyczną (Włochy).
5. Przyjęcie narodowego programu renowacji zasobów budownictwa socjalnego. Minister Infrastruktury jest odpowiedzialny za promowanie tego programu, którego celem jest renowacja dotychczasowych zasobów budownictwa socjalnego i nowe budownictwo socjalne. Program finansuje wybrane

projekty budownictwa socjalnego, najlepsze pod względem efektywności energetycznej, przewyższającej dotychczasowe standardy (Włochy).

6. Przyjęcie Kodeksu Technicznego dla Nowych Budynków. Jest to zbiór zasad dotyczących wszystkich budynków, dla których wymagany jest certyfikat. Ma także zastosowanie w przypadku renowacji budynków już istniejących. Regulacje te wpływają przede wszystkim na efektywność energetyczną, poprzez lepszą jakość oraz oszczędności zużywanej energii (Hiszpania).
7. Wprowadzenie certyfikatów dla nowego budownictwa. Każdy region wprowadza zasady certyfikowania do swojego ustawodawstwa. Odnoszą się do wszystkich nowych budynków oraz do modernizacji już istniejących budynków. Przyjęte zasady wpływają przede wszystkim na efektywność energetyczną (Hiszpania).
8. Właściciele budynków mogą otrzymać pomoc finansową na poprawę izolacji budynków. Każdy region przeznaczają środki finansowe służące pomocą właścicielom budynków wybudowanych przed 1980 r., w celu poprawy warunków grzewczych. Program ma wpływ na efektywność energetyczną (Hiszpania).

III. Pomoc odbiorcom energii/gazu

1. Federalny fundusz socjalny dla energii został utworzony w 2002 r. zarówno w odniesieniu do odbiorców energii, jak i gazu. W ramach Funduszu działa Publiczne Centrum Pomocy Socjalnej, którego celem jest: pomoc, informacja oraz wsparcie finansowe sprzedawców energii czy gazu w związku z trudną sytuacją odbiorców. Centrum podejmuje działania, gdy odbiorca nie może opłacić rachunku za energię. Centrum otrzymuje od sprzedawców energii listę odbiorców mających trudności w opłaceniu rachunku i wówczas kontaktuje się z nimi, aby ustalić warunki spłaty (Belgia).
2. Kodeks Postępowania sprzedawców gazu i energii. Celem wprowadzenia Kodeksu jest: poprawa ochrony odbiorców energii i gazu; zachęcenie do jasnego pojmowania procesów liberalizacji rynku energii i gazu; pomoc odbiorcom w wyborze sprzedawcy. W Kodeksie uregulowano takie zagadnienia jak: przejrzystość cen; techniki marketingowe i sprzedaży; zmiana sprzedawcy; gdy odbiorca opuszcza dom; ogólne i szczegółowe warunki umów; żądanie zapłaty; rozpatrywanie skarg. Oczekuje się, że wprowadzenie Kodeksu zachęci do: przeprowadzenia zmian; zmniejszenia liczby negatywnych przypadków złych praktyk w stosunku do odbiorców, na liberalizowanym rynku energii i gazu; ochrony odbiorców. Przyjęcie Kodeksu przez sprzedawców energii i gazu jest dobrowolne. Porozumienie w sprawie stosowania Kodeksu zostało podpisane przez

wszystkich sprzedawców energii w Belgii oraz Ministra Ochrony Konsumentów. Kodeks wszedł w życie 1 czerwca 2006 r. (Belgia).

3. Wprowadzenie procedury w przypadkach zwlekania z zapłatą za energię czy gaz. Celem wprowadzenia procedury jest pomoc odbiorcom, którzy sami zgłaszają trudności w opłaceniu rachunków za energię czy gaz oraz uniknięcie wstrzymania dostaw. Tak długo, jak odbiorca zgłasza trudności w opłacaniu rachunków, mogą być stosowane określone procedury, w tym zainstalowanie przedpłatowego układu pomiarowo-rozliczeniowego. Oczekuje się, że poprzez przyjęcie tych procedur zostanie ograniczona liczba odłączeń odbiorców od sieci (Walonia, Belgia).
4. Przedpłatowe urządzenia pomiarowo-rozliczeniowe dla gazu i energii. Program adresowany jest do odbiorców, którzy mają kłopoty w opłaceniu rachunków lub zostali wezwani przez sprzedawcę energii do instalacji takiego urządzenia pomiarowo-rozliczeniowego. Celem programu jest umożliwienie odbiorcom kontroli zużycia energii czy gazu, uczynienie ich odpowiedzialnymi za zarządzanie domowym zużyciem energii, ograniczenie zadłużania się odbiorców wobec sprzedawców, umożliwienie każdemu dostępu do korzystania z energii i gazu (Walonia i Flandria, Belgia).
5. Pomoc sprzedawców energii ubogim odbiorcom, którzy ze względu na stan zdrowia wymagają nieprzerwanych dostaw energii, poprzez np. informację o planowanych przerwach dostaw z powodów technicznych, indywidualne telefony o stanie rachunków, przesunięcie terminów płatności (Hiszpania).

IV. Edukacja i szkolenia

1. Doradztwo służb społecznych, w jaki sposób ubodzy odbiorcy mogą oszczędzać energię. Celem programu jest przekazanie informacji o możliwych sposobach oszczędzania energii oraz pomoc ubogim gospodarstwom w obniżeniu opłat za energię (Walonia, Belgia).
2. Opracowanie i upowszechnianie jednego przewodnika dla specjalistów *The Little Guide of Energy* (Midi-Pyrnees). Przewodnik adresowany jest do pracowników socjalnych, doradców socjalnych i domowej ekonomii (advisors in social and familial economy), doradców energetycznych, inżynierów ciepłownictwa. Program prowadzony na poziomie narodowym lecz realizowany także na poziomie lokalnym. Ma on na celu jak najszersze upowszechnienie Przewodnika zawierającego liczne informacje m.in. na temat: rynku energii; cen energii; rachunków i jak je czytać; izolacji w domach; ogrzewania; oświetlenia (Francja).

3. Wydanie praktycznych przewodników dla gospodarstw domowych pokazujących, w jaki sposób można oszczędzać energię. Są to inicjatywy lokalne, wspierane przez lokalne organizacje, stowarzyszenia, instytucje współpracujące bezpośrednio z gospodarstwami domowymi, pracownicy socjalni, którzy mogą przekazywać tego rodzaju publikacje bezpośrednio zainteresowanym (Francja).
4. Organizuje się wydarzenia lokalne mające na celu zwrócić uwagę gospodarstw domowych na zagadnienia związane z oszczędzaniem energii. Inicjatywy lokalne, mające na celu przedstawienie w bardzo atrakcyjnej formie (spotkań, wystaw, przedstawień teatralnych, warsztatów), w jaki sposób można oszczędzać energię bez pogorszenia dotychczasowych warunków życia (Francja).
5. Mieszkanie energooszczędne. Inicjatywa mająca na celu pokazanie, wyjaśnienie i nauczenie odbiorców energii/gazu, w jaki sposób działają urządzenia AGD i na co należy zwracać uwagę przy ich zakupie (klasa energetyczna) (Francja).
6. Szkolenia dla specjalistów z sektora energetycznego oraz specjalistów służb socjalnych czy doradców socjalnych i domowej ekonomii. Prowadzone są przez wyspecjalizowanych trenerów ze stowarzyszeń czy organizacji pozarządowych. Celem szkoleń jest dostarczenie informacji na temat: rynku energii, organizacji energetyki, diagnozy stanu budynków, ułatwienia rozpoznania sytuacji zagrożenia; wiedzy na temat gospodarstwa domowego w sytuacji ubóstwa energetycznego, możliwych sposobów rozwiązywania powstałych problemów, podzielenie się zdobytymi doświadczeniami z zakresu ubóstwa energetycznego (Francja).
2. Wprowadzenie w 2005 r. tzw. białych certyfikatów, które mają doprowadzić do oszczędności energii na dużą skalę w sektorze mieszkaniowym oraz handlowym. Wprowadzony mechanizm nakłada na sprzedawców energii zobowiązanie do osiągnięcia ustalonego z góry poziomu oszczędności energii. Celem jest osiągnięcie oszczędności energii w ciągu trzyletniego okresu. Pierwszy okres trwał od 1 lipca 2006 r. do 30 czerwca 2009 r., sprzedawcy energii mają wolny wybór środków, jakimi osiągną swoje cele oszczędnościowe (Francja).
3. Podjęcie się diagnozy sytuacji ubóstwa energetycznego na szczeblu lokalnym. Zaangażowani w ten proces są: władze lokalne, organizacje pozarządowe, przedsiębiorstwa energetyczne, właściciele domów socjalnych, narodowy urząd statystyczny (*National Institutes for Statistics and Economic Evaluation*), narodowa agencja budownictwa (*National Agency for Housing*). Celem tego programu jest: rozpoznanie sytuacji ubóstwa energetycznego w poszczególnych regionach; zebranie danych w celu lepszego wskazania regionów oraz grup, które mogą zostać objęte programem pomocy (Francja).
4. Ochrona przed wstrzymaniem dostaw energii do wskazanej kategorii instytucji, takich jak: odpowiedzialnych za oświetlenie ulic; odpowiedzialnych za zaopatrzenie ludności w wodę; odpowiedzialnych za transport zbiorowy; więzień; centrów zdrowia; miejsc przygotowania pochówku zmarłych; oraz domów ludzi starszych zaopatrywanych w gaz (Hiszpania).

W programy walki z ubóstwem energetycznym zaangażowane są rozmaite instytucje i organizacje, jak: urzędy centralne, urzędy regionalne, władze lokalne, służby społeczne, stowarzyszenia pozarządowe oraz sprzedawcy energii⁸⁵).

Wzrost liczby odbiorców wrażliwych społecznie wpływa na wzrost zjawiska ubóstwa energetycznego, te zaś – na ubóstwo i wykluczenie społeczne. Niezbędne jest zatem podjęcie środków zmierzających do pomocy odbiorcom: wrażliwym społecznie – poprzez pomoc w uniknięciu wstrzymania dostaw; zagrożonym ubóstwem energetycznym – poprzez efektywność energetyczną budynków/mieszkań i oszczędzanie przez nich energii w codziennym prowadzeniu gospodarstwa domowego; a dla obu niekorzystnych społecznie zjawisk – poprzez wpływ na poziom dochodów gospodarstw domowych oraz poziom cen energii/gazu/ciepła.

V. Inne przedsięwzięcia

1. „Grupa ds. Energii i Ubóstwa”. Adresatem działań Grupy są odbiorcy w sytuacji ubóstwa energetycznego. Celem prac Grupy jest stworzenie kręgu osób zainteresowanych rozwiązywaniem problemów związanych z ubóstwem energetycznym; umożliwienie odbiorcom w sytuacji ubóstwa energetycznego wyrażania swoich opinii; zgromadzenie osób zaangażowanych w temat ubóstwa energetycznego z pomocy społecznej, polityki oraz sektora energetycznego w celu dyskusji tego zagadnienia oraz możliwych rozwiązań; prezentowanie opinii instytucjom odpowiedzialnym za energetykę na szczeblu regionu oraz federalnym; przedstawianie swoich rekomendacji w odniesieniu do polityki energetycznej. Od 2006 r. Grupa wydaje dwumiesięcznik poświęcony energetyce i ubóstwu. Prace Grupy finansowane są przez Ministra ds. Energii i Zdrowia w Regionie Flandrii (Flandria, Belgia).

⁸⁵) Good practices experienced in Belgium, France, Italy, Spain and United Kingdom – EPEE project – WP4-Deliverable 11; Detailed report on the different types of existing mechanisms to tackle Fuel Poverty, EPEE project WP3-Deliverable 8, www.fuel-poverty.com.

Polska – a ubóstwo energetyczne

W Polsce nie została wypracowana definicja ubóstwa energetycznego. Podczas prac nad formami pomocy odbiorcy wrażliwemu społecznie Prezes URE dostrzegł jednak i ten problem. W celu rozpoczęcia prac nad definicjami: odbiorcy wrażliwego społecznie i ubóstwa energetycznego w Polsce, została podpisana pomiędzy Prezesem URE a Instytutem Pracy i Spraw Socjalnych Deklaracja o Współpracy.

Choć są środki prawne i organizacyjne przeznaczone do walki z ubóstwem i wykluczeniem społecznym – to czy są jednak wystarczające do przeciwdziałania ubóstwu energetycznemu? Nie mamy środków dedykowanych walce z ubóstwem energetycznym. A trzeba choćby pamiętać, że nie wszystkie zasoby mieszkaniowe mają pełen standard i wyposażone są w instalacje wodociągowe, kanalizacyjne, gaz z sieci oraz centralne ogrzewanie⁸⁶⁾.

W pierwszych, można powiedzieć pionierskich analizach przeprowadzonych na potrzeby URE, przeprowadzono symulację wpływu podwyżek cen energii na ubożenie gospodarstw domowych w oparciu o ceny energii z 2006 r.⁸⁷⁾ Ujawniły one, że wzrost cen energii o 10% daje liczbę 1 010 tys. gospodarstw ubogich społecznie, zaś podwyżka o 30% – 1 595 tys. takich gospodarstw. Nie dysponujemy obecnie analizami, w jaki sposób podwyżki cen energii, gazu i ciepła wpływają na ubożenie gospodarstw domowych.

W Polsce, z uwagi na brak definicji odbiorcy wrażliwego społecznie oraz ubóstwa energetycznego, wszelkie podejmowane działania mogą być podjęte na szczeblu gminnym, do której należy prowadzenie pomocy społecznej.

Przedsiębiorstwa energetyczne mogą włączyć się w pomoc odbiorcom wrażliwym społecznie i w walkę z ubóstwem energetycznym, wobec braku rozwiązań legislacyjnych, jedynie poprzez swoją działalność na rzecz koncepcji społecznej odpowiedzialności biznesu, przyjmując programy działań wobec odbiorcy wrażliwego społecznie – poprzez programy pomocy w uniknięciu wstrzymania dostaw energii, a odnośnie ubóstwa energetycznego – w ramach upowszechniania wiedzy z zakresu efektywności energetycznej i oszczędności energii.

Analiza przyjętych w państwach UE środków pomagających zwalczać to negatywne zjawisko wska-

zuje, że w jeden program angażuje się kilka instytucji czy organizacji⁸⁸⁾. Dowodzi to, iż nie jest możliwe uruchomienie i przeprowadzenie przyjętego programu jedynie przez jedną instytucję, gdyż skala tego zjawiska i problemy z nim związane są rozległe.

Doświadczenia innych krajów UE w walce z ubóstwem energetycznym są zachęcającym przykładem do podjęcia już obecnie przez Polskę działań zmierzających do wypracowania systemu ochrony odbiorców wrażliwych społecznie na liberalizowanych rynkach energii oraz gazu oraz zagrożonych ubóstwem energetycznym. Stały, jak dotychczas, wzrost cen energii, gazu i ciepła zapewne nie polepszy dotychczasowej sytuacji polskich odbiorców.

Prezes URE podejmuje te tematy już od dłuższego czasu, choć ich rozwiązanie wykracza daleko poza jego kompetencje i możliwości działania⁸⁹⁾. Do kompe-

W Polsce nie „
została
wypracowana
definicja ubóstwa
energetycznego

do podjęcia już obecnie przez Polskę działań zmierzających do wypracowania systemu ochrony odbiorców wrażliwych społecznie na liberalizowanych rynkach energii oraz gazu oraz zagrożonych ubóstwem

⁸⁸⁾ Good practices experienced in Belgium, France, Italy, Spain and United Kingdom – EPEE project – WP4-Deliverable 11, www.fuel-poverty.com.

⁸⁹⁾ E. Spychalska, *Czy i w jaki sposób energetyka może pomóc słabym odbiorcom?*, Biuletyn URE Nr 2/2003; M. Juszcuk, *Odbiorca detaliczny na rynku energii. Doświadczenia brytyjskie wyzwaniem dla Polski*, Biuletyn URE Nr 1/2005; K. Janiszewska, *Po co i komu potrzebny jest sprzedawca z urzędu – rozwiązania krajowe i doświadczenia innych państw*, Biuletyn URE Nr 5/2005; M. Juszcuk, *Odbiorca detaliczny na rynku energii. Doświadczenia brytyjskie wyzwaniem dla Polski. Cz. II Chcemy wybierać dostawcę? Musimy się do tego solidnie przygotować!*, Biuletyn URE Nr 6/2005; Ulepszamy rynek energii – przygotowany przez Prezesa URE dodatek do Rzeczypospolitej z 20 grudnia 2005 r.; *Stan konkurencji na rynku energii elektrycznej i rynku gazu: Raporty porównawcze Komisji Europejskiej*, Prezes URE, Biblioteka Regulatora, Warszawa, styczeń 2006 r.; M. Juszcuk, *Odbiorca energii i jego problemy. Relacje sprzedawca – odbiorca*, Biuletyn URE Nr 2/2006; I. Figaszewska, *Ochrona odbiorców słabych ekonomicznie w świetle Załącznika Technicznego do Raportu z postępów w tworzeniu wewnętrznego rynku energii elektrycznej i rynku gazu*, Biuletyn URE Nr 2/2006; K. Janiszewska, *Przepis na odbiorcę czy dla odbiorcy?*, Biuletyn URE Nr 4/2006; P. Bogusławski, *Aspekty społeczne relacji odbiorca słaby ekonomicznie – przedsiębiorstwo energetyczne. Ewolucja na przykładzie województw lubelskiego i podlaskiego*, Biuletyn URE Nr 4/2006; Wypowiedź L. Juchniewicza, *Energetyka i jej odbiorcy. Czyje na wierzchu?*, Infrastruktura – Środowisko – Energia, dodatek do Rzeczypospolitej z 11 września 2006 r.; D. Kozioł, *Pozycja odbiorcy na rynku energii – aspekty lokalne*, Biuletyn URE Nr 5/2006; L. Szczygieł, *Lokalny rynek energii i pozycja odbiorcy na przykładzie województwa łódzkiego i świętokrzyskiego*, Biuletyn URE Nr 6/2006; *Konsument na rynku energii. Ocena europejskich regulatorów*, Prezes URE, Biblioteka Regulatora, Warszawa, grudzień 2006 r.; M. Juszcuk, *Komisja Europejska ma już swoją politykę dla odbiorców energii. A co z (tą) Polską?*, Biuletyn URE Nr 2/2007; *Ochrona praw odbiorców* ►

⁸⁶⁾ Regiony Polski, str. 30-31, GUS, Warszawa 2009. Według danych dotyczących warunków mieszkaniowych, pomiędzy 70% a 80% zasobów mieszkaniowych, w zależności od regionu, jest wyposażone w centralne ogrzewanie, a pomiędzy 30% do 75% – korzysta z gazu z sieci. Może to oznaczać, że pozostałe mieszkania ogrzewane są w inny sposób, np. energią elektryczną.

⁸⁷⁾ P. Kurowski, *Wydatki gospodarstw domowych na energię elektryczną. Próba ustalenia grup odbiorców wrażliwych na podwyżki cen energii (wyniki na podstawie badań GUS z 2006 r.)*, Biuletyn URE Nr 5/2008.

tencji Prezesa URE należy bowiem równoważenie interesów dostawców i odbiorców energii elektrycznej, paliw gazowych i ciepła (art. 23 ust. 1 ustawy – Prawo energetyczne). W dotychczasowej dyrekty-

w działaniach Prezesa URE – opracowanie, jako załącznik do pisma Prezesa URE z 7 maja 2007 r., adresowanego do ówczesnego Sekretarza Stanu w Ministerstwie Gospodarki; A. Bednarska, Taryfy socjalne i inne formy pomocy odbiorcom słabym ekonomicznie – doświadczenia europejskie, Biuletyn URE Nr 5/2007; Ulepszamy Rynek Energii URE – część II, szereg artykułów w broszurze informacyjnej przygotowanej przez Urząd Regulacji Energetyki, przedstawionej na konferencji „Klient na rynku energii”, Warszawa, styczeń-luty 2007 r.; I. Figaszewska, Ochrona odbiorców słabych ekonomicznie na rynku energii oraz gazu w Polsce, na tle państw Unii Europejskiej, w: Polityka społeczna w życiu społeczno-gospodarczym kraju, praca zbiorowa pod redakcją A. Rączaszka i W. Koczura, w serii Prace Naukowe Akademii Ekonomicznej im. Karola Adameckiego w Katowicach, Katowice 2007; M. Swora, A. Bednarska, Energetyka: odbiorca wrażliwy społecznie, Rzeczpospolita z 11 grudnia 2007 r.; I. Figaszewska, O konieczności ochrony gospodarstw domowych słabych ekonomicznie na rynku energii elektrycznej oraz gazu, Biuletyn URE Nr 1/2008; I. Figaszewska, A. Bednarska, A. Falecki, W jaki sposób przedsiębiorstwa energetyczne pomagają odbiorcom wrażliwym społecznie uniknąć wstrzymania dostaw energii elektrycznej czy gazu?, Biuletyn URE Nr 2/2008; A. Falecki, Działalność społeczna przedsiębiorstw energetycznych na rzecz odbiorców, w: Polityka społeczna w procesie integracji europejskiej. Przegląd problemów, praca zbiorowa pod redakcją A. Rączaszka i W. Koczura, w serii Prace Naukowe Akademii Ekonomicznej im. Karola Adameckiego w Katowicach, Katowice 2009; I. Figaszewska, Model pomocy odbiorcom wrażliwym społecznie na rynku energii elektrycznej i paliw gazowych w Polsce, w: Polityka społeczna w procesie integracji europejskiej. Przegląd problemów, praca zbiorowa pod redakcją A. Rączaszka i W. Koczura, w serii Prace Naukowe Akademii Ekonomicznej im. Karola Adameckiego w Katowicach, Katowice 2009; M. Swora, Co dalej z ubóstwem energetycznym?, 4.08.2009 r., www.wnp.pl.

wie Parlamentu Europejskiego i Rady z 26 czerwca 2003 r. dotyczącej wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylającej dyrektywę 96/92/WE (2003/54/WE)⁹⁰⁾ postanowiono, że „Państwa Członkowskie podejmują właściwe kroki dla ochrony odbiorców końcowych, w szczególności zapewniają wprowadzenie odpowiednich zabezpieczeń chroniących słabych odbiorców, łącznie ze środkami pomagającymi tym odbiorcom uniknąć odłączenia od sieci”, zapisano obowiązek państw członkowskich do pomocy odbiorcom wrażliwym społecznie (co dotyczy także odbiorcy na rynku gazu – dyrektywa 2003/55/WE).

Także Trzeci pakiet liberalizacyjny nakłada na państwa członkowskie obowiązek podjęcia wszelkich środków ochrony odbiorców wrażliwych społecznie, a także służących rozwiązaniu ujawnionych przypadków ubóstwa energetycznego. Trzeci pakiet liberalizacyjny przesądził zatem o konieczności podjęcia stosownych prac w Polsce na rzecz odbiorców wrażliwych społecznie i ubóstwa energetycznego, nie tylko przez Prezesa URE.

Iwona Figaszewska
Radca Prezesa URE

⁹⁰⁾ Dz. U. UE – L 176, vol. 26 z 17.07.2003 r.

Działania Forum Konsumentckiego „Strefa Odbiorcy” – pierwszy rok i... co dalej?

Koncepcja

„Strefa Odbiorcy” jest przedsięwzięciem, którego celem jest rozpoznanie problemów odbiorców i znalezienie metod rozwiązania tych problemów na liberalizującym się rynku energii. Zainicjowana przez Prezesa URE jesienią ubiegłego roku, zakłada współpracę środowisk reprezentujących interesy konsumentów, sektora energetycznego i administracji.

Pomysł powołania do życia „Strefy Odbiorcy” wziął się z oceny sytuacji odbiorców na rynku energii, która wzbudziła niepokój Prezesa URE, zwłaszcza w kontekście jego misji promowania konkurencji oraz równoważenia interesów przedsiębiorstw energetycznych i odbiorców paliw i energii. Mimo, iż Prezes URE nie jest organem powołanym wprost do ochrony interesów konsumentów, to analiza rynkowej sytuacji odbiorców skłoniła do podjęcia działań ukierunkowanych na wzmocnienie ich pozycji, ze szczególnym uwzględnieniem odbiorców wrażliwych społecznie. Odbiorca energii powinien stać się podmiotem na rynku, którego potrzeby i oczekiwania będą uwzględniane przez pozostałych uczestników gry rynkowej. Nie stanie się tak jednak bez zagwarantowanych i dobrze uświadomionych praw, instytucjonalnego wsparcia w sytuacjach spornych i ułatwień w procedurach dochodzenia roszczeń. Prezes URE konsekwentnie, na miarę swoich możliwości, prowadzi politykę zmierzającą do wyposażenia odbiorców w odpowiednią wiedzę, informacje i narzędzia tak, aby stali się oni świadomymi partnerami, biorącymi udział w procesie liberalizacji rynku energii i czerpiącymi z niego korzyści. „Strefa Odbiorcy”, w której udział biorą zarówno przedstawiciele organizacji zrzeszających przedsiębiorców, jak i strony reprezentujące interesy konsumentów, w zamyśle Prezesa URE powinna istotnie wesprzeć ten proces.

W ramach forum „Strefy Odbiorcy” poszukuje się rozwiązań dla powszechnych problemów odbiorców, upowszechniane są najlepsze praktyki, podejmowane są działania na rzecz propagowania wiedzy, wyposaża się odbiorców w podstawowe narzędzie, jakim jest aktualna informacja o stanie rynku, o przysługujących prawach i obowiązkach, jak i o możliwości korzystania z różnych form pomocy realizowanych przez przedsiębiorstwa energetyczne w ramach społecznej odpowiedzialności biznesu.

W koncepcji działania „Strefy Odbiorcy” przewidziano spotkania warsztatowe, na których praca miała się koncentrować na konkretnych, wybranych problemach dotyczących zwykle tylko jednego z trzech mediów (energii elektrycznej, paliw gazowych lub ciepła).

Inauguracja

Inauguracyjne plenarne spotkanie „Strefy Odbiorcy” odbyło się 27 października 2008 r., gromadząc przedstawicieli konsumentów (Miejscy Rzecznicy Konsumentów, Stowarzyszenia Konsumentów Polskich oraz Federacji Konsumentów), urzędów państwowych, zrzeszeń przedsiębiorców (Polskie Towarzystwo Przesyłu i Rozdziału Energii Elektrycznej, Towarzystwo Obrotu Energią, Izba Gospodarcza Gazownictwa), firm działających na rynkach energii, środowisk naukowych

W ramach forum „Strefy Odbiorcy” poszukuje się rozwiązań dla powszechnych problemów odbiorców

(Uniwersytet Warmińsko-Mazurski), a także mediów (portal konsumencki Verivox, portal naszaenergia.pl). Nowa inicjatywa Prezesa URE została pozytywnie przyjęta i spotkała się z wyrazami uznania, szczególnie ze strony przedstawicieli organizacji konsumenckich, które w swojej

praktyce spotykają się z licznymi problemami i skargami z zakresu energii elektrycznej, gazu i ciepła.

Inauguracyjna „Strefa Odbiorcy” koncentrowała się na problemach drobnych odbiorców – gospodarstw domowych oraz małych i średnich przedsiębiorstw. Spotkanie było okazją do przedstawienia różnorodności problemów, z jakimi spotykają się odbiorcy mediów. Wśród kłopotów odbiorców związanych z zapotrzebowaniem w energię elektryczną wskazano na niewystarczającą przejrzystość i znaczne skomplikowanie procedury zmiany sprzedawcy, stanowiącej barierę dla wielu odbiorców oraz na konieczność podjęcia działań na rzecz wymiany doświadczeń dotyczących procedur zmiany sprzedawcy. Poruszane były kwestie stosowania procedury wstrzymania dostaw energii do odbiorców i nadużywania tego narzędzia w celu dys-

cyplinowania odbiorców w przypadku zalegania z płatnościami oraz zagadnienia podziału na grupy taryfowe. W sektorze gazowym wskazywano na powszechność odmów przyłączeń do sieci – w 2008 r. ponad 4,5 tysiąca odbiorców otrzymało takie odmowy, uzasadnione względami zarówno technicznymi, jak i ekonomicznymi.

Kolejne edycje „Strefy Odbiorcy” w pierwszym roku jej działania miały charakter spotkań warsztatowych, zazwyczaj z dodatkowym aspektem lokalnym.

Działania

1. 25 lutego 2009 r. w URE odbyły się warsztaty dotyczące problematyki związanej z dostawami ciepła do odbiorców (zwykle są to mieszkańcy budynków wielolokalowych). W spotkaniu udział wzięli przedstawiciele odbiorców będący jednocześnie zarządzającymi nieruchomościami wielolokalowymi, przedstawiciele przedsiębiorstw ciepłowniczych, przedstawiciele Ministerstwa Gospodarki i UOKiK oraz pracownicy URE. Podczas tych warsztatów podjęta została próba wypracowania procedur, które zmniejszą dokuczliwość w obsłudze zarówno konsumenta, jak i odbiorcy ciepła. Ponadto wyartykułowane zostały postulaty odbiorców dotyczące możliwości ich uczestnictwa w postępowaniach administracyjnych w sprawie zatwierdzania taryf ciepłowniczych, które – jak wyjaśniono w oparciu o wcześniejsze wyroki sądów orzekających w podobnych sprawach – nie mogły jednak zyskać akceptacji. Jako remedium na te problemy wskazano konieczność zwiększenia transparentności działań prowadzonych przez przedsiębiorstwa ciepłownicze. Przedstawione zostały również przykłady dobrych, istniejących już praktyk polegające m.in. na:

- wcześniejszym powiadamianiu – już na etapie złożenia wniosku o zatwierdzenie nowej taryfy dla ciepła – odbiorców o planowanych podwyżkach i o ich przyczynach,
- publikowaniu w lokalnych środkach masowego przekazu informacji o zmianach cen i stawek opłat w taryfach dla ciepła.

Wskazane zostały ponadto problemy związane z czytelnością umów i możliwością negocjacji ich zapisów, jak również konieczność uzupełniania w zakresie tworzenia regulaminów zasad rozliczeń za ciepło. Szeroko omówione zostały kwestie dokonywania obniżenia mocy cieplnej przez odbiorców. Wskazywano na konieczność uświadomienia skutków niezasadnego zmniejszenia mocy zamówionej oraz braku właściwego komfortu cieplnego, jak i na sukcesywne zwiększanie się opłat w związku z koniecznością pokrycia wszystkich kosztów przedsiębiorstwa, uznanych za uzasadnione. Przedstawiony został przykład dobrych praktyk polegający na wydawaniu zgody na zmniejszenie zamówionej mocy

bez powoływania audytu, lecz z maksymalną dbałością o zmniejszenie przepływu nośnika.

Na warsztatach doszło do zawarcia nieformalnego porozumienia między przedstawicielami odbiorców a przedstawicielami przedsiębiorstw ciepłowniczych w zakresie: podjęcia wysiłków na rzecz transparentności działań, wcześniejszego informowania odbiorców o zmianach taryf dla ciepła i ich powodach oraz ograniczenie radykalnych niekorzystnych dla odbiorców działań.

2. 5 marca 2009 r. w siedzibie Wrocławskiego Oddziału Terenowego URE odbyły się kolejne warsztaty zorganizowane w ramach inicjatywy Prezesa URE – „Strefa Odbiorcy”. W spotkaniu udział wzięli przedstawiciele przedsiębiorstw: ciepłowniczych, elektroenergetycznych, gazowniczych oraz przedstawiciele Miejskich Ośrodków Pomocy Społecznej. Celem warsztatów była wymiana poglądów i doświadczeń na temat współpracy Miejskich Ośrodków Pomocy Społecznej z przedsiębiorstwami energetycznymi, a także próba wypracowania rozwiązania wspierającego szeroko rozumianą współpracę pomiędzy ośrodkami i przedsiębiorstwami sektora elektroenergetycznego i ciepłowniczego w celu pomocy odbiorcom wrażliwym społecznie przy uwzględnieniu istniejącego stanu prawnego. W trakcie spotkania przedstawione zostały działania prowadzone przez ZEW Kogeneracja SA na terenie gminy Święta Katarzyna, które umożliwiają odbiorcom ubieganie się o obniżenie opłaty za otrzymane ciepło – sześciokrotnie w „sezonie grzewczym” (podstawą są bony o nominale 50 zł, wydawane za pośrednictwem Gminnego Ośrodka Pomocy Społecznej). Warunkiem otrzymania pomocy jest spełnienie przesłanek zawartych w regulaminie promocji „Dbamy o Naszych Odbiorców” oraz pozostawanie pod stałą lub czasową opieką GOPS-u. Przykład ten został uznany za dobrą praktykę w zakresie pomocy odbiorcom znajdującym się w trudnej sytuacji finansowej lub tym, którzy doświadczyli zdarzenia losowego o charakterze trwałym. Inne przykłady dobrych praktyk to:

- przekazywanie przez MOPS, za zgodą osób znajdujących się w trudnej sytuacji finansowej, części przyznawanego zasiłku bezpośrednio na konto przedsiębiorstwa energetycznego w celu uregulowania płatności za dostarczone nośniki energii,
- przedkładanie przez przedsiębiorstwo energetyczne odbiorcom zagrożonym wstrzymaniem dostaw energii elektrycznej z powodu zaległości płatniczych, wniosku o wyrażenie zgody na przetwarzanie danych osobowych, co umożliwi zgłoszenie informacji o problemach płatniczych do Ośrodków Pomocy Społecznej,
- podpisywanie przez zakład energetyczny umów umożliwiających odbiorcom bezprowizyjne lub niskoprowizyjne wpłaty na jego konto w wybranych placówkach handlowych.

3. 2 kwietnia 2009 r. w siedzibie Południowego Oddziału Terenowego URE w Katowicach odbyło się kolejne spotkanie warsztatowe poświęcone problemom odbiorców w zakresie wstrzymań dostaw energii elektrycznej. Uczestniczyli w nim przedstawiciele przedsiębiorstw elektroenergetycznych, Rzeczników Konsumentów oraz Ośrodków Pomocy Społecznej. Na spotkaniu przedstawiono ustawowe regulacje w zakresie wstrzymań dostaw energii elektrycznej oraz dane statystyczne z obszaru działalności przedsiębiorstw: ENION SA, Vattenfall Distribution Poland SA i Vattenfall Business Services Poland. Ponadto przedsiębiorstwa te zaprezentowały stosowane rozwiązania zabezpieczające odbiorców, nie mających możliwości zapłaty za dostarczoną energię, przed wstrzymaniem jej dostaw.

Przykładowo ENION SA poprzedza każdorazowo zawarcie umowy (kompleksowej bądź o świadczenie usług dystrybucyjnych) sprawdzeniem i ewentualnie wymianą układu pomiarowo-rozliczeniowego. Pracownicy ENION-u w obecności odbiorcy (lub w obecności upoważnionego przez niego przedstawiciela) sprawdzają elementy instalacji związanej z układem pomiarowo-rozliczeniowym (w tym przeprowadzają badania na okoliczność ewentualnego uchybu). Następnie sporządzany jest dokument potwierdzający sprawdzenie i ewentualnie zainstalowanie układu pomiarowego. Wprowadzenie takiego rozwiązania spowodowało znaczący spadek liczby wstrzymań dostarczania energii związanych z podejrzeniem uszkodzenia układu pomiarowo-rozliczeniowego.

Z kolei Vattenfall Distribution Poland wprowadził od lipca 2008 r. tzw. telefony windykacyjne – najpierw do odbiorcy wystosowuje się powiadomienia o zamiarze wypowiedzenia umowy i wyznacza się dodatkowy, dwutygodniowy termin do zapłaty zaległych i bieżących należności. Jeżeli należność ta nie zostanie uiszczona po kolejnych dwóch tygodniach, Vattenfall dzwoni z informacją o powstałej zaległości i zagrożeniu wstrzymaniem dostaw energii elektrycznej. Próba skontaktowania się z odbiorcą podejmowana jest trzykrotnie. Skuteczność tej metody wykazało zmniejszenie liczby wstrzymań dostaw z powodu zaległości w płatnościach.

Rozwiązania te uznano za przykłady dobrych praktyk, zalecanych do wdrożenia w innych przedsiębiorstwach energetycznych.

Poruszono również tematykę przedpłatowych układów pomiarowo-rozliczeniowych, w szczególności problemu instalowania tych układów w przypadkach innych niż wymienione w art. 6a ust. 1 ustawy – Prawo energetyczne. Instalowanie tych układów u odbiorców objętych wsparciem Ośrodków Pomocy Społecznej jest niezmiernie korzystne i skłania ich do oszczędnego gospodarowania energią, z drugiej strony istnieją ograniczenia wynikające z przepisów prawa, bowiem zgodnie z przepisami przedsiębiorstwo

energetyczne instaluje przedpłatowy układ pomiarowo-rozliczeniowy u odbiorców, którzy co najmniej dwukrotnie w ciągu kolejnych 12 miesięcy zwlekali z zapłatą rachunków przez okres co najmniej jednego miesiąca. Nie wszyscy podopieczni Ośrodków Pomocy Społecznej spełniają jednakże ustawowe przesłanki do zainstalowania przedpłatowego układu pomiarowo-rozliczeniowego na koszt przedsiębiorstwa. Przykładowo nie będą spełniać tego kryterium użytkownicy tzw. „mieszkań socjalnych”, gdzie instalowane są klasyczne układy pomiarowo-rozliczeniowe, i gdzie koszty zużytych mediów pokrywane są przez Ośrodki Pomocy Społecznej. Poruszana była również kwestia instalowania przedpłatowych układów pomiarowo-rozliczeniowych na życzenie odbiorcy. Rozwiązania takie jednak nie są stosowane z powodu braku uregulowań prawnych w zakresie odpłatności (są to układy drogie w porównaniu ze standardowymi).

Przedsiębiorstwa energetyczne zawarły porozumienie z Ośrodkami Pomocy Społecznej w zakresie podjęcia dodatkowych działań, w celu nieodpłatnej instalacji tych urządzeń we wspólnie określonych przypadkach.

4. 23 kwietnia 2009 r. w Stalowej Woli odbyło się spotkanie poświęcone problemom przemysłowych i indywidualnych odbiorców energii elektrycznej z rejonu Stalowej Woli i Podkarpacia. W spotkaniu uczestniczyli dr Mariusz Swora – Prezes URE oraz

**Vattenfall ”
Distribution Poland
wprowadził od lipca
2008 r. tzw. telefony
windykacyjne**

Andrzej Szlęzak, Prezydent Miasta Stalowa Wola, jak również przedstawiciele stalowowskiego samorządu, instytucji i organizacji chroniących interesy konsumentów, organizacji zrzeszających

odbiorców przemysłowych oraz przedstawiciele lokalnych przedsiębiorstw energetycznych. Spotkanie poświęcone było głównie problemom odbiorców przemysłowych, wysokim cenom energii elektrycznej w grupach A, B, C i trudnej sytuacji gospodarczej, dyskutowano nad problemami. Podczas spotkania Prezes URE zadeklarował, że w ramach dostępnych mu kompetencji dołoży wszelkich starań, aby hutnictwo i inne gałęzie energochłonnego przemysłu nadal funkcjonowały z pożytkiem dla gospodarki i lokalnych społeczności.

5. 5 maja br. w Rzeszowie oraz 6 maja w Przemyśle odbyły się kolejne spotkania z cyklu „Strefa Odbiorcy”, tym razem poświęcone problemom specyficznej grupy odbiorców energii, jakimi są gminy. W spotkaniach uczestniczyli burmistrzowie i wójtowie

wie licznych gmin Podkarpacia oraz przedstawiciele lokalnych przedsiębiorstw energetycznych¹⁾.

Otwierając konferencję w Rzeszowie dr Mariusz Swora, Prezes URE podkreślił znaczenie tworzenia i realizacji lokalnej polityki energetycznej dla rozwoju społeczności lokalnych, która nie będzie możliwa bez sprawnego i niezawodnego systemu energetycznego. Gmina jest bowiem kreatorem lokalnej polityki energetycznej i jednocześnie odbiorcą energii. Pełni w związku z tym znaczącą rolę w zakresie planowania energetycznego w gminie, procesów inwestycyjnych związanych z nowymi źródłami energii, może prowadzić przetargi i zmieniać sprzedawcę (wzorcowy przykład miasta Częstochowa), co daje jej szansę pozyskania tańszej energii, może być partnerem we współpracy z przedsiębiorstwami energetycznymi i innymi instytucjami działającymi na rzecz ochrony odbiorcy.

6. Kolejne spotkanie z cyklu „Strefa Odbiorcy” zorganizowane zostało przy współudziale Wojewody Lubelskiego 3 czerwca 2009 r. Tematem wiodącym spotkania była próba odpowiedzi na pytanie: *Czy mieszkaniec w budynku wielolokalowym może być odbiorcą w świetle definicji ustawy – Prawo energetyczne?* Przedstawiane były liczne problemy odbiorców ciepła oraz kwestia zasad i sposobów rozliczeń. Zmieniająca się technika pomiarów ciepła prowokuje do rozważań na ten temat dając możliwości nowych rozwiązań. Na spotkaniu zostały zaprezentowane przypadki stosowania umów i rozliczeń mieszkańców w budynkach wielolokalowych przez przedsiębiorstwa ciepłownicze.

7. 25 czerwca 2009 r. „Strefa Odbiorcy” gościła w Śródkowo-Zachodnim Oddziale Terenowym URE w Łodzi, gdzie tematem spotkania była racjonalizacja zużycia paliw gazowych i energii elektrycznej w gospodarstwach domowych, w kontekście pomocy odbiorcom wrażliwym społecznie. W spotkaniu udział wzięli przedstawiciele przedsiębiorstw energetycznych i gazowniczych oraz Miejskich Ośrodków Pomocy Społecznej, a także Rzecznicy Konsumentów i pracownicy naukowcy Politechniki Łódzkiej – członkowie łódzkiego oddziału Stowarzyszenia Elektryków Polskich. Przedstawiciele przedsiębiorstw energetycznych, dostrzegając potrzebę wzmocnienia pozycji odbiorcy na rynku, omówili

problemy, z jakimi najczęściej spotykają się odbiorcy z terenu ich działania. Wiele miejsca poświęcono problematyce liczników przedpłatowych (w tym m.in. zasady ich stosowania) oraz kwestiom nielegalnego pobierania energii elektrycznej i zaległości w regulowaniu należności za dostarczone paliwa lub energię. Na spotkaniu wskazywano na problemy odbiorców wynikające m.in. z wysokiego udziału opłat stałych w łącznych opłatach za dostawy energii i gazu, z braku zrozumienia mechanizmów taryfowych w tym zakresie, mało zrozumiałego i nieprzejrzystego sposobu rozliczeń na rachunkach odbiorców za dostawy energii i gazu, braku wystarczających rozwiązań prawnych, określających zasady instalowania przedpłatowych układów pomiarowych na wniosek odbiorców, a także wysokich kosztów instalowania inteligentnych układów pomiarowych stanowiących barierę techniczną lepszego funkcjonowania rynku energii. Wskazano również, że środkiem realizacji działań mających na celu eliminowanie, lub przynajmniej częściowe ograniczanie utrudnień, z jakimi spotykają się odbiorcy, jest ich edukacja i informacja.

Podsumowanie i ... co dalej?

Cykliczne spotkania pn. „Strefa Odbiorcy”, zgodnie z zamierzeniem Prezesa Urzędu Regulacji Energetyki, stały się forum wymiany opinii o problemach odbiorców. Dyskusje te pozwalają na upowszechnianie istniejących i wypracowywanie nowych rozwiązań, poprawiających sytuację konsumentów na rynku energii, służą upowszechnianiu wiedzy i informacji na temat rynku energii i rynkowej roli odbiorcy²⁾.

Podsumowanie rocznej pracy „Strefy Odbiorców” zaplanowane jest na listopadową sesję plenarną. W ramach tego spotkania chcielibyśmy poświęcić szczególną uwagę rekomendacjom najlepszych praktyk stosowanych przez przedsiębiorstwa energetyczne w zakresie wzmocnienia pozycji odbiorcy. Jednocześnie odpowiadając na oczekiwania odbiorców energii, artykułowane w chyba największej liczbie skarg i pytań przedkładanych Rzecznikowi Odbiorców Paliw i Energii w Urzędzie Regulacji Ener-

¹⁾ Spotkania w Rzeszowie i Przemyślu stanowią kontynuację działań URE wspierających odbiorców energii z regionu Podkarpacia. Wcześniejsze spotkanie odbyło się w Stalowej Woli w związku z uczestnictwem URE w pracach *Zespołu do spraw działań mających na celu wsparcie Huty Stalowa Wola SA* utworzonego przez Prezesa Rady Ministrów Zarządzeniem nr 25 z 23 marca 2009 r. W ramach Zespołu działa Grupa robocza do spraw energetycznych, do której Prezes URE wyznaczył swoich przedstawicieli.

²⁾ Szczegółowe informacje o dotychczasowych spotkaniach „Strefy Odbiorcy”, zawierające również pliki z prezentacjami prelegentów, a także informacje o przyszłych spotkaniach forum, znajdują się na stronie urzędu, http://www.ure.gov.pl/portals/odb/412/STREFA_ODBIORCY.html.

getyki, zajmiemy się tematem przejrzystości rachunków (faktur) za energię. Także jesienią czekają nas warsztaty poświęcone paliwom gazowym, ze szczególnym uwzględnieniem problematyki standardów jakościowych paliwa gazowego.

Zespół odpowiadający w URE za realizację przedsięwzięcia „Strefa Odbiorcy” bardzo dziękuje licznym osobom, które zaangażowały się w działalność tego forum, dzieląc się z innymi uczestnikami swoimi doświadczeniami, pomysłami dobrych praktyk, a nierzadko także problemami, które stały się dla nas inspiracją do kolejnych działań i prac. Mamy nadzieję, że dotychczasowe i przyszłe działania „Strefy Odbiorcy” uczynią rynek energii elektrycznej, gazu i ciepła miejscem przyjaznym dla konsumentów energii, dzięki czemu poczują

się tu oni jak równoprawni uczestnicy gry rynkowej, co w konsekwencji doprowadzi do powstania i ugruntowania energetycznego rynku odbiorcy.

Do zobaczenia więc na spotkaniach organizowanych na forum „Strefy Odbiorcy”.

Opracował: Zespół ds. forum konsumenckiego „Strefa Odbiorcy” w składzie:

Jacek Bełkowski
Przewodniczący Zespołu

Członkowie Zespołu:
Anna Bednarska
Paweł Bogusławski
Zofia Janiszewska
Agnieszka Zawartko

Spotkania z cyklu „Strefa Odbiorcy”

Stalowa Wola, 23.04.2009 r.

Rzeszów, 5.05.2009 r.

Przemysł, 6.05.2009 r.

Pobieranie ze strony internetowej URE tekstów taryf dla energii elektrycznej i paliw gazowych publikowanych w biuletynach branżowych

W celu pobrania opublikowanych taryf dla energii elektrycznej i paliw gazowych należy:

1) wejść na stronę internetową URE, adres www.ure.gov.pl, wybrać podstronę dla przedsiębiorstw energetycznych;

The screenshot shows the URE website homepage. At the top left is the logo 'Urząd Regulacji Energetyki' and the slogan 'ENERGIA RÓWNOWAGA BEZPIECZEŃSTWO'. The main navigation bar has two tabs: 'DLA ODBIORCY ENERGII' and 'DLA PRZEDSIĘBIORSTW ENERGETYCZNYCH', with the latter being selected. Below the navigation bar, there are four news items with dates: 06.08.2009, 27.07.2009, 24.07.2009, and 24.07.2009. A search bar is visible on the left. At the bottom, there are four category buttons: 'ENERGIA ELEKTRYCZNA', 'PALIWA GAZOWE', 'CIEPŁO', and 'PALIWA CIEKŁE'. The footer contains copyright information and server status.

2) następnie należy wybrać ścieżkę: Rynki energii – Energia elektryczna (lub Paliwa gazowe) – Taryfy dla energii elektrycznej (lub odpowiednio Taryfy dla paliw gazowych); ze strony, która się ukaże, dla wybranego danego roku można pobrać plik z tekstem zatwierdzonej taryfy dla energii elektrycznej lub paliw gazowych.

This screenshot shows the 'RYNKI ENERGI' section of the URE website. The 'DLA PRZEDSIĘBIORSTW ENERGETYCZNYCH' tab is active. Under the 'RYNKI ENERGI' menu, a dropdown list is open, showing options like 'Charakterystyka rynku energii elektrycznej', 'Średnie ceny energii i opłaty zastępcze', and 'Taryfy dla energii elektrycznej', which is highlighted. The main content area shows news items for 06.08.2009, 31.07.2009, and 27.07.2009. At the bottom, there are promotional banners for 'Warsztaty dla Przedsiębiorców', 'RAPORT ROCZNY Prezesa URE 2008', 'PATRONATY PREZESA URE', and the URE logo.

Zespół do Przeprowadzenia i Opracowania Badań Ankietowych Dotyczących
Problematyki Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych

Społeczna odpowiedzialność przedsiębiorstw energetycznych w świetle badań ankietowych

Raport

Zespół w składzie:

Iwona Figaszewska

Przewodnicząca Zespołu

Członkowie Zespołu:

Agnieszka Dobroczyńska

Agnieszka Dębek

Wstęp

Idea społecznej odpowiedzialności biznesu (SOB) – ze względu na rosnący stopień komplikacji współczesnej sytuacji ekonomicznej, z powodu konieczności podejmowania działań zapewniających trwałą, zrównoważony rozwój oraz zgodnych z potrzebami kontekstów społecznych, co stawia przed przedsiębiorcami wysokie wymagania – zyskuje coraz szersze zrozumienie.

SOB wyznacza standardy dobrowolnych zachowań przedsiębiorców w zakresie: rzetelności, przejrzystości działalności gospodarczej szanującej środowisko naturalne, ich wiarygodności w relacjach z pracownikami, a także zaangażowania w rozwój lokalnych społeczności.

Doceniając znaczenie koncepcji SOB i zamierzając nią zainteresować przedsiębiorstwa energetyczne, Prezes URE powołał w ubiegłym roku *Zespół ds. Prac Badawczych nad Problematyką Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych*¹⁾. W przygotowanym przez Zespół raporcie²⁾ zawarto m.in. propozycję dokonania ankietowanego badania diagnozującego poziom percepcji SOB w firmach energetycznych, stan zaangażowania SOB w sektorze energetycznym.

Prezes URE chciałby tymi badaniami rozpocząć z przedsiębiorstwami energetycznymi trwałą współpracę w zakresie wdrożenia koncepcji społecznej odpowiedzialności przedsiębiorstw do praktyki, a ich wyniki mają być pomocne w podejmowaniu dalszych prac.

Do wykonania tego przedsięwzięcia Prezes Urzędu Regulacji Energetyki powołał *Zespół do Przeprowadzenia i Opracowania Badań Ankietowych Dotyczących Problematyki Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych*³⁾.

Zespół kończy pracę niniejszym Raportem, w którym przedstawiono wyniki i analizę dokonanych badań.

Wszystkim zarządom przedsiębiorstw energetycznych, które podjęły trud wypełnienia przesłanej ankiety, należą się podziękowania.

I. Wprowadzenie do badań ankietowych

1. Charakterystyka metodologii badania

Cel i zakres badania

Pilotażowy sprawdzian stosowania SOB w energetyce był potrzebny Regulatorowi do zdobycia wiedzy,

czyli zebranie informacji służących diagnozie sytuacji w sferze SOB; do uzyskania przesłanek podejmowania przez Prezesa URE działań aplikacyjnych (programy, kodeksy, propagowanie SOB itd.); do zasygnalizowania przedsiębiorcom zainteresowania się Regulatora problematyką SOB oraz do weryfikacji przydatności zastosowanego narzędzia badawczego.

Zakres i przedmiot badania

Zakres badania – w formie ankietowej – można określić jako ogólny, dotyczący obecnego i planowanego zaangażowania się przedsiębiorstw w SOB oraz postrzeganych z tego tytułu korzyści i ponoszonych kosztach.

Przedmiotem badania jest poziom percepcji i stan praktycznych wdrożeń idei SOB, całość podzielono na cztery części:

- „A” – ogólne kwestie definicyjne, strategia i zarządzanie SOB. Odpowiedzi miały dostarczyć informacji: o rozumieniu koncepcji, szczególnie przez władze firmy; o relacjach SOB i strategii spółki; o odpowiedzialności za SOB i jej zarządzanie. Istotnym pytaniem w tej części było pytanie o rolę Prezesa URE,
- „B” – badanie wykorzystywanych ogólnych procedur wdrażania SOB,
- „C” – praktyka konkretnych działań SOB podejmowanych przez zarząd spółki w odniesieniu do: środowiska pracowniczego, środowiska naturalnego, społeczności lokalnej oraz rynku,
- „D” – problematyka tzw. odbiorcy wrażliwego społecznie, co stanowi kontynuację rozpoczętych wcześniej prac⁴⁾; w szczególności był to sprawdzian dla firm elektroenergetycznych i gazowych realizacji art. 3 ust. 5 dyrektywy elektroenergetycznej⁵⁾ oraz art. 3 ust. 3 dyrektywy gazowej⁶⁾. Pytania o taką grupę odbiorców skierowano także do przedsiębiorstw ciepłowniczych.

Ankietami objęto okres do 31 grudnia 2008 r., tak więc uzyskane dane są zarówno informacjami zamykającymi pewien okres, jak i stanowią punkt wyjściowy do dalszych badań postępu we wdrażaniu kon-

⁴⁾ Zob. m.in. *Program pomocy odbiorcom wrażliwym społecznie na rynku energii elektrycznej i gazu oraz propozycje zmian legislacyjnych, niezbędnych do wdrożenia programu*, Urząd Regulacji Energetyki, Zespół ds. Prac Badawczych nad Problematyką Odbiorców Wrażliwych Społecznie, Warszawa, 31 marca 2008 r., Biuletyn URE Nr 4/2008; I. Figaszevska, *O konieczności ochrony gospodarstw domowych słabych ekonomicznie na rynku energii elektrycznej oraz gazu*, Biuletyn URE Nr 1/2008; I. Figaszevska, A. Bednarska, A. Falecki, *W jaki sposób przedsiębiorstwa energetyczne pomagają odbiorcom wrażliwym społecznie uniknąć wstrzymania dostaw energii elektrycznej czy gazu?*, Biuletyn URE Nr 2/2008.

⁵⁾ Dyrektywa 2003/54/WE Parlamentu Europejskiego i Rady z 26 czerwca 2003 r. dotycząca wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylająca dyrektywę 96/92/WE, Dz. U. UE – L 176 vol. 26 z 17.07.2003 r.

⁶⁾ Dyrektywa 2003/55/WE Parlamentu Europejskiego i Rady z 26 czerwca 2003 r. dotycząca wspólnych zasad rynku wewnętrznego gazu ziemnego i uchylająca dyrektywę 98/30/WE, Dz. U. UE – L 176 vol. 26 z 17.07.2003 r.

¹⁾ Decyzja Prezesa URE Nr 5/2008 z 21 kwietnia 2008 r.

²⁾ *Prezes Urzędu Regulacji Energetyki a społeczna odpowiedzialność przedsiębiorstw energetycznych*, Raport końcowy, Urząd Regulacji Energetyki, Zespół ds. Prac Badawczych nad Problematyką Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych, Warszawa, 1 września 2008 r., Biuletyn URE Nr 6/2008. Raport wraz z załącznikami został zamieszczony na www.ure.gov.pl.

³⁾ Decyzja Prezesa URE Nr 6/2009 z 23 marca 2009 r.

cepcji SOB w sektorze energetycznym. Planowane jest bowiem coroczne monitorowanie tej koncepcji⁷⁾.

Charakterystyka próby badawczej

Badaniem objęto przedsiębiorstwa energetyczne, znajdujące się w bazie udzielonych koncesji URE, tj. uwzględniające kryteria art. 32 ustawy – Prawo energetyczne⁸⁾, reprezentujące trzy podstawowe rodzaje mediów energetycznych oraz wszystkie zakresy działalności energetycznej. Próba liczyła 56 obiektów. Dobór próby miał charakter celowy. W odniesieniu do energii elektrycznej i gazu podstawowym kryterium było prowadzenie profesjonalnej działalności energetycznej, natomiast wybór przedsiębiorstw z ciepłownictwa to podejście celowo-losowe – największe, pod względem liczby odbiorców ciepła, spółki ciepłownicze wskazane przez oddziały terenowe URE. Próba reprezentuje firmy o różnym zasięgu działania i zróżnicowanym charakterze własności.

Ankiety przesłano do:

- w elektroenergetyce – zarządów zarówno grup kapitałowych, jak i członków tych grup oraz dwóch sprywatyzowanych przedsiębiorstw, obejmując zarówno obrót, jak i dystrybucję (łącznie 34 podmioty),
- w gazownictwie – zarządu grupy kapitałowej oraz zarządów członków tej grupy w gazie, obejmując zarówno obrót, jak i dystrybucję (łącznie 13 podmiotów),
- w ciepłownictwie – zarządów zarówno zintegrowanych pionowo przedsiębiorstw produkcyjno-dystrybucyjnych, jak i zarządów przedsiębiorstw zajmujących się wyłącznie dystrybucją ciepła (łącznie 9 podmiotów).

Organizacja badania

Struktura i treść pytań ankiety zostały przygotowane w Urzędzie Regulacji Energetyki⁹⁾ we współpracy z przedstawicielami firmy PricewaterhouseCoopers Polska Sp. z o.o. i stowarzyszenia Forum Odpowiedzialnego Biznesu oraz przy pomocy przedstawiciela Instytutu Pracy i Spraw Socjalnych na podstawie zawartych przez Prezesa URE Porozumień o Współpracy¹⁰⁾.

Ankiety zostały skierowane przez Prezesa URE na ręce prezesów 56 zarządów przedsiębiorstw energetycznych i zostały rozesłane pod koniec marca 2009 r., przedsiębiorstwa energetyczne otrzymały je na początku kwietnia br., a ich zwrot nastąpił do połowy maja br.

2. Wyniki formalne

Ankieta nie była łatwa, choćby ze względu na liczbę postawionych pytań, ale też jej zakres tematyczny. Spowodowało to, że nie mogła jej wypełnić jedna osoba w przedsiębiorstwie, wymagała bowiem konsultacji różnych komórek organizacyjnych. Okazało się również, że wyznaczony przez Prezesa URE termin przewidziany do wypełnienia ankiety, 14 dni, okazał się niewystarczający.

W trakcie badania w dwóch przypadkach możliwe i celowe było wypełnienie ankiety dla całej grupy kapitałowej. W związku z tym ostateczna próba badawcza objęła 53 podmioty, w tym 31 przedsiębiorstw elektroenergetycznych.

Zwrot ankiet otrzymano od 32 podmiotów, co stanowi 60% całej próby badawczej (wykres 1).

Wykres 1. Zwrot ankiet – struktura ilościowa odpowiedzi (Źródło: URE)

Wykaz podmiotów, które przesłały ankiety przedstawia załącznik nr 1.

3. Synteza

Wydaje się, że w środowisku przedsiębiorców energetycznych koncepcja społecznej odpowiedzialności biznesu energetycznego nie jest zinternalizowana, potwierdza to brak chociażby wyodrębnionych strategii SOB. Natomiast ogólnie koncepcja SOB, jej pewne zasady oraz idee związane z, szeroko mówiąc: filantropią, zachowaniami ekologicznie poprawnymi, nie są obce. Przy praktycznej weryfikacji takich deklaracji – przykłady konkretnych działań w poszczególnych sferach – okazuje się, że

⁷⁾ Prezes Urzędu Regulacji Energetyki a społeczna odpowiedzialność przedsiębiorstw energetycznych. Raport końcowy. Urząd Regulacji Energetyki, Zespół ds. Prac Badawczych nad Problematyką Społecznej Odpowiedzialności Przedsiębiorstw Energetycznych, Warszawa, 1 września 2008 r., Biuletyn URE Nr 6/2008.

⁸⁾ Ustawa z 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, z późn. zm.). Art. 32 mówi o obowiązku uzyskania koncesji na prowadzenie wskazanego rodzaju działalności gospodarczej.

⁹⁾ Pierwszy projekt kwestionariusza do takich badań został zamieszczony w raporcie: Prezes Urzędu Regulacji a społeczna odpowiedzialność przedsiębiorstw ..., op. cit.

¹⁰⁾ Informacja o zawartych przez Prezesa URE Porozumieniach o Współpracy była zamieszczona na stronie www.ure.gov.pl. Patrz także: Sprawozdanie z działalności Prezesa URE w 2008 r., Biuletyn URE Nr 3/2009.

postępowanie w tym zakresie w codziennym działaniu firmy nie jest częste. Dokonuje się pewnych serwitutów na rzecz środowiska, lokalnej społeczności, szczególne starania o pracowników, ich kwalifikacje i zadowolenie też są przedmiotem uwagi firm. Związane jest to prawdopodobnie z tym, że upowszechnia się wykładnia korzyści ekonomicznych z tytułu „przyjazności firmy”, aczkolwiek przykłady działań, a szczególnie ich liczebność, świadczą o dość powierzchownym podchodzeniu do problematyki SOB lub oznaczają trudności w zrozumieniu istoty SOB. A już praktycznie – poza śladowymi sytuacjami – nie brane są pod uwagę argumenty, o charakterze ograniczeń, na rzecz innego traktowania SOB w dziedzinach monopolu naturalnego, czyli również w energetyce. Dodatkowo w Polsce od czterech lat postępuje w elektroenergetyce remonopolizacja we wszystkich zakresach działalności, a gazownictwo jest w tym stanie permanentnie. Skoro nie są to dziedziny o konkurencyjnych rynkach, to etyka przedsiębiorcy ujęta w uniwersalną definicję SOB jest w tym przypadku niewystarczająca¹¹⁾, elementem dominującym musi być etyka prowadzonego biznesu. Dlatego definicja proponowana przez Prezesa URE to znacznie szersze podejście do problematyki SOB z mocno akcentowaną rzetelnością silniejszego – przedsiębiorcy, wobec słabszego – konsumenta. Odpowiedzi ankiety to werbalna na to zgoda, nie poparta jednak wyraźnym działaniem. W ten sposób objawia się dysonans poznawczy myśli i czynu. Dominuje logika: filantropia (w szerokim znaczeniu) → wizerunek → korzyść firmy, śladowe dowody rozumienia SOB jako SOBE, czyli społecznej odpowiedzialności przedsiębiorstw energetycznych.

II. Szczegółowe wyniki badań ankietowych

Pełne wyniki ankiety przedstawiamy w nieco innym porządku niż kolejność zadanych pytań w poszczególnych jej częściach. Jest to spowodowane tym, że otrzymane odpowiedzi, aby lepiej były wykorzystane – dobitniej charakteryzowały poszczególne zagadnienia – wymagały odmiennego łączenia. Jest to zarazem praktyczny wniosek do uwzględnienia przy konstrukcji przyszłych ankiet.

Pierwsza część dotyczy odpowiedzi na pytania „świadomościowe” o charakterze deklaracyjnym co do rozumienia i oceny przydatności SOB w firmie. Druga jest już pewnym tego sprawdzeniem, bo obrazuje realizację SOB na poziomie programowym. Trzecia – wchodzi głębiej w praktykę, ponieważ zbiera aspekty składające się na proces zarządzania

SOB. Czwarta część dotyczy praktyki wdrażania przedsięwzięć wypełniających konkretną treścią idee SOB. Raportowanie tej części ankiety kończą informacje o poddawaniu działalności firmy audytowi wewnętrznemu i zewnętrznej ocenie firmy.

Odrębną częścią są wyniki na temat: firma a odbiorca wrażliwy społecznie.

1. SOB – ujęcie deklaratywne i programowe

1.1. Zrozumienie kategorii SOB

Punktem wyjścia badania obecności SOB w działaniu firm energetycznych jest ustalenie z ankietowanymi wspólnego języka, stąd pytania o sprawy, których istotą jest definicja. Pytanie o definicję SOB – podaną we wstępie do ankiety – miało służyć sprawdzeniu przyswojenia ogólnej idei SOB, ale również uzyskania oceny jej właściwości, w szczególności tych elementów, które wyraźnie łączą SOB w kontekście energetyki, jako jednej z dziedzin tzw. monopolu naturalnego. Następną sprawą dotyczyła badania motywacji przedsiębiorców we włączaniu SOB w zarządzanie firmą.

Kwestia interesariuszy była potrzebna do sprawdzenia świadomości szerokiego kontekstu funkcjonowania firmy wykraczającego poza operacyjno-ekonomiczne uwarunkowania. Jest to dobry trop weryfikacji deklaracji o SOB. Podobną funkcję ma dyspozycja o przytoczenie celów konkretnej firmy w odniesieniu do SOB i o stosowane autoregulacje.

Definicja SOB

Na pytanie: **Odnosząc się do definicji SOB proponowanej przez URE, we wstępie do ankiety, czy uważacie Państwo, że koncepcja ta:**

- jest pełna;
 - obejmuje najważniejsze wątki;
 - jest niepełna;
 - wymaga zmiany – proszę podać w jakim kierunku,
- otrzymano następujące wyniki:

Wykres 2. Opinia firm o definicji SOB zaproponowanej przez Prezesa URE (Źródło: URE)

¹¹⁾ Prezes Urzędu Regulacji Energetyki a społeczna odpowiedzialność przedsiębiorstw ..., op. cit.

78% badanych respondentów wskazało odpowiedź „b” – że obejmuje ona najważniejsze wątki, a tym samym można powiedzieć, że większość podziela pogląd Regulatora, czym powinna być SOB w energetyce, jednak zważywszy jedną odpowiedź uznaną za pełną, pozostaje sfera nie dająca możliwości jednoznacznych pełnych konstatacji. Jedna spółka elektroenergetyczna podała swoją wizję koncepcji, otóż „SOB to koncepcja biznesowa, zgodnie z którą przedsiębiorstwa łączą aspekty gospodarcze, społeczne i ochrony środowiska w swojej działalności operacyjnej oraz w relacjach z partnerem/wspólnikiem na zasadzie dobrowolności”, tym samym wyraziła brak zgody na te elementy definicji, które wyróżniają energetykę jako dziedzinę monopolu naturalnego z reszty gospodarki. Inna ze spółek elektroenergetycznych wskazała, że koncepcja SOB powinna zostać rozszerzona „o funkcje informacyjno-edukacyjne w zakresie kreowania energooszczędnych zachowań klientów”, z kolei następną zaproponowała skrócenie definicji, ale nie podała żadnych konkretnych. Jedna ze spółek gazowniczych proponuje położenie akcentu na aspekt dobrowolności we wprowadzaniu zasad SOB w przedsiębiorstwie energetycznym, zaś kolejna – „że wymaga skrócenia, definicja powinna być łatwo zapamiętywana. Wątpliwości budzić może fragment dotyczący monopolistycznej pozycji, bo taka pozycja niektórych firm branży jest wynikiem obowiązujących regulacji i nie jest zależna od danego przedsiębiorstwa”.

Powody uwzględnienia SOB

Na pytanie: **Czy są powody, dla których zdaniem Zarządu Spółki, SOB powinien zostać włączony jako element zarządzania Spółką?** – uzyskano 91% pozytywnych odpowiedzi. Natomiast wybór z potencjalnego zestawu głównych powodów włączenia SOB, jako elementu zarządzania spółką, wygląda następująco:

Wykres 3. Głównie powody włączenia SOB jako elementu zarządzania Spółką (Źródło: URE)

Biorąc pod uwagę poszczególne media rozkład odpowiedzi jest podobny, czyli wyraźnie więcej wskazań dotyczy bezpośrednich korzyści firmy (cztery pierwsze elementy), następnie znacznie mniej firm widzi powody w zewnętrznych wyzwaniach społecznych. Może to oznaczać, że przedsiębiorstwa energetyczne nie dostrzegają obecnie wymiernych korzyści ekonomicznych, jakie mogą uzyskać na skutek implementacji tej koncepcji.

Tylko jedna spółka (elektroenergetyczna) wskazała „wzrost efektywności kosztowej” jako jeden z głównych powodów włączenia SOB do zarządzania spółką, co zważywszy przedmiot działania badanych firm musi niepokoić.

Interesariusze

Na pytanie: **Czy Spółka zidentyfikowała swoich Interesariuszy?** – 100% ankietowanych w gazie i ciepłownictwie oraz 74% ankietowanych w przypadku energii elektrycznej udzieliło odpowiedzi „tak”.

Na dyspozycję: **Proszę wymienić maksymalnie 5 głównych Interesariuszy Spółki**, otrzymano typowy ich komplet, tzn.: klienci, pracownicy Spółki, społeczność lokalna (władze, środowiska naukowe, biznesowe, kulturowe), udziałowcy (akcjonariusze), dostawcy.

Przedstawione powyżej wyniki skłaniają do pewnych ostrożnych uogólnień. Wydaje się, że w badanym środowisku przedsiębiorców energetycznych wiedza o SOB na poziomie deklaratywnym jest koncepcją znaną i chyba rozumianą, skoro trzy czwarte respondentów uważa podaną definicję za wyczerpującą istotne sprawy, jednak niska ilość opinii o jej zamkniętym charakterze wskazuje, że być może wybrano po prostu bezpieczną wersję, nie mając podstaw do odpowiedzi kategorycznej. Idee związane, szeroko mówiąc, z filantropią, z zachowaniami ekologicznie poprawnymi są szczegól-

nie eksponowane. Generalnie docenia się potrzebę zaangażowania w SOB, głównie z powodów, szeroko sprawę ujmując wizerunkowych, co w epoce PR nie powinno dziwić, ale ma prawo niepokoić Regulatora. Nie jest jasne, czy firmy są świadome uzyskiwania korzyści ekonomicznych z tytułu SOB, co przecież było zawarte w definicji. Regulatora alarmować powinien brak wskazań na „wzrost efektywności kosztowej” oraz brak zrozumienia, że w dziedzinach monopolu naturalnego trzeba być szczególnie etycznym, przede wszystkim w zakresie podstawowej działalności.

1.2. Obecność SOB w koncepcjach rozwoju firmy, autonomiczne strategie

Ukonkretnieniem wiedzy Regulatora o SOB w firmach energetycznych jest pytanie o to, jak świadomość potrzeby obecności SOB w ich funkcjonowaniu przekłada się na myślenie, postępowanie zarządów firm, na ich strategiczne dokumenty, na próby formułowania ukierunkowanych strategii. Podobną funkcję ma dyspozycja o przytoczenie celów konkretnej firmy w odniesieniu do SOB.

SOB przedmiotem rozmów Zarządów Spółek

Na zadane pytanie: **Czy tematyka SOB jest przedmiotem rozmów na spotkaniach Zarządu Spółki?** – 23 firmy (72% ogólnie) wskazały odpowiedź twierdzącą (100% firm gazowniczych, 68% firm elektroenergetycznych, 50% firm ciepłowniczych), 8 firm (25%) – negatywną (50% firm gazowniczych, 26% firm elektroenergetycznych), jedno przedsiębiorstwo nie ustosunkowało się do pytania. Główne wątki poruszane na spotkaniach Zarządów Spółek, gdzie przedmiotem rozmów jest SOB, wymienione przez firmy, zostały przedstawione w tabeli 1.

Mimo uszczegółowionych opisów różnych zagadnień będących w sferze zainteresowania zarządów firm, daje się zauważyć koncentracja wokół takich spraw jak: w pierwszej kolejności szeroko pojęty sponsoring, ale również sprawy związane z podstawową działalnością firmy i jej pracownikami, ochroną środowiska. Zatem idee SOB są obecne w myśleniu kierownictwa firm.

SOB a ogólna strategia firmy

Przygotowując pytania z zakresu strategii i zarządzania SOB, próbowano sprawdzić uprzednie,

Tabela 1. Przykładowe główne, poruszane wątki na spotkaniach Zarządów Spółek z podejmowaną tematyką SOB

Firma	Wątki poruszane na spotkaniach Zarządu Spółki
1. elektroenergetyczna	Sprostanie oczekiwaniom klientów, polityka windykacyjna dla klientów wrażliwych, podnoszenie poziomu organizacji
2. elektroenergetyczna	Zadowolenie klientów i spełnianie ich oczekiwań, relacje z interesariuszami, wpływ Spółki na lokalne społeczności, ochrona środowiska, wspieranie instytucji społecznych, sponsoring, kształtowanie pozytywnego wizerunku Spółki
3. elektroenergetyczna	„Zarząd Spółki na posiedzeniach rozpatruje prośby oraz wnioski podmiotów ubiegających się o wsparcie swoich projektów statutowych. Są to głównie organizacje prowadzące działalność w zakresie: pomocy społecznej, działalności charytatywnej, ochrony i promocji zdrowia, wspierania edukacji i kultury, ochrony środowiska itp.”
4. elektroenergetyczna	Zasady kształtowania cen dla klientów, jakość i standardy obsługi klienta, pomoc w rozwiązywaniu problemów związanych ze spłatą zadłużenia
5. gazownicza	Określenie programu sponsoringu i wybór działalności, która będzie wspomagana (edukacja, opieka medyczna czy kultura)
6. gazownicza	Omawianie efektywności projektów zrównoważonego rozwoju
7. gazownicza	Realizacja działań zmierzających do poprawy bezpieczeństwa korzystania z gazu, wsparcie projektów ekologicznych
8. ciepłownicza	Promowanie zasad poszanowania energii, efektywności energetycznej i zrównoważonego rozwoju, programy wspierające rozwój pracowników, działania na rzecz zmniejszenia obciążeń środowiska, dbanie o relacje ze społecznością lokalną (aktywne wsparcie dla inicjatywy władz miejskich, instytucji kulturalnych oraz spółdzielni, wspólnot)
9. ciepłownicza	Wzrost cen w grupach, poziom wynagradzanego majątku, wpływ nowych cen na kształt rynku i klientów
10. ciepłownicza	„Zarządzając Spółką komunalną konieczne jest, w podejmowanych decyzjach, kierowanie się nie tylko uzyskaniem efektów ekonomicznych, ale również korzyściami dla społeczności lokalnej. Dlatego, planując realizację przedsięwzięć inwestycyjnych np. ograniczających emisję szkodliwych substancji do atmosfery, zawsze poruszane są kwestie dotyczące oddziaływania środowiskowego, czy też poprawy komfortu życia mieszkańców. Dodatkowo, poruszane są kwestie wspierania inicjatyw społeczno-kulturowych lub zaangażowania się w niesienie pomocy najbardziej potrzebującym.”

Źródło: URE.

werbalne deklaracje przez wejrzenie w koncepcje rozwoju firm.

Na pytanie: **Czy zasady SOB są ujęte w strategii biznesowej Zarządu Spółki?** – uzyskano wyniki prezentowane na wykresie 4.

Wykres 4. Obecność zasad SOB w strategii biznesowej (Źródło: URE)

Ogólnie 47% odpowiedzi potwierdziło obecność zasad SOB w strategii biznesowej, 19% wskazało na jej brak, 34% respondentów planuje dopiero przyjęcie tych zasad.

Obecność zasad SOB w strategii biznesowej w przypadku gazownictwa kolejny raz potwierdza zarazem stan centralizacji w sferze organizacyjnej sektora (*de facto* mamy do czynienia tylko z jedną firmą).

Respondenci, którzy posiadają zasady SOB w strategii biznesowej, poproszeni zostali o przytoczenie głównych celów i założeń odnoszących się do SOB. Odpowiedzi były zróżnicowane, ale wyraźnie skupiały się wokół kwestii zapewnienia jakości i niezawodności dostaw mediów, zapewnienia wysokich standardów jakości obsługi klientów, kreowania pozytywnego wizerunku firmy w otoczeniu i środowiskach opiniotwórczych, wsparcia rozwoju regionów poprzez wspomaganie działań kulturalnych i edukacyjnych, promocji przedsiębiorstw, pozyskania akceptacji społecznej oraz zaufania obecnych i potencjalnych klientów.

Do wszystkich przedsiębiorstw, które wskazały w ankiecie, że nie posiadają zasad SOB w strategii biznesowej Zarządu Spółki, bądź mają ją w planach, skierowane było pytanie, czy wyznaczono cele w zakresie SOB. Uzyskano następujące odpowiedzi:

- w zakresie energii elektrycznej: cztery spółki wyznaczyły cele w zakresie SOB, cztery – udzieliły odpowiedzi negatywnej, jedna – ma je w planach, trzy – nie udzieliły odpowiedzi,
- w zakresie gazu: trzy spółki udzieliły odpowiedzi twierdzącej, jedna – nie udzieliła żadnej odpowiedzi,
- w zakresie ciepła: jedna spółka wyznaczyła cele w SOB a trzy spółki – nie.

Trzy spółki posiadające zasady SOB ujęte w strategii biznesowej, udzieliły odpowiedzi również i na to pytanie, przytaczając cele w zakresie SOB.

W większości przypadków przedsiębiorstwa podawały zbieżne przykłady wyznaczonych celów, czyli: budowanie pozytywnego wizerunku firmy, tworzenie oferty dla klientów wrażliwych, udział w lokalnych wydarzeniach kulturalno-naukowych, działania na rzecz ochrony środowiska naturalnego.

Autonomiczna strategia SOB

Ważnym sprawdzianem stosunku firm do SOB jest posiadanie specjalnej strategii, stąd pytanie: **Czy Zarząd Spółki przyjął Strategię na rzecz SOB?** Proporcje odpowiedzi wyglądają następująco:

Wykres 5. Posiadanie strategii na rzecz SOB (Źródło: URE)

Jak widać z powyższego wykresu, przeważająca większość przedsiębiorstw nie posiada (34%), jednakże planuje (50%) przyjęcie strategii na rzecz SOB (13% spółek posiada przedmiotową strategię, 3% – nie ustosunkowało się do pytania).

Spółki, które potwierdziły przyjęcie strategii, w większości określiły jej horyzont czasowy na długofalowy, w jednym przypadku podano okres krótkoterminowy 3-letni i długoterminowy do 2050 r., w innym – okres 2-letni. Główne założenia Strategii przytaczane przez przedsiębiorstwa to:

- zasady postępowania wobec klientów, współpracowników oraz interesariuszy firmy (Kodeks etyczny),
- określenie zasad, poprzez które realizowana jest polityka środowiskowa firmy (np. ustalanie rocznych celów w zakresie ochrony środowiska),
- określenie zasad, jakimi powinni się kierować pracownicy w kontaktach z klientami (Standardy obsługi klienta).

Warto w tym miejscu nadmienić, że tylko dwa przedsiębiorstwa załączyły do odpowiedzi na ankietę kopię przyjętej strategii¹²⁾.

¹²⁾ Po lekturze tych dokumentów powstało wrażenie o pewnym nieporozumieniu, między pytającymi a odpowiadającymi na ankietę, ponieważ dotyczą one opisu przedsięwziętych kroków do realizacji pewnych podejmowanych działań realizujących poszczególne idee SOB, zamiast ująć perspektywne dotyczące strategii wdrażania SOB w rozwój firmy. Stąd też ustosunkowanie się do tych opracowań przemieśliśmy do części dotyczącej raportowania firm.

Ponieważ okazało się, że tak niski procent firm posiada stosowne strategie, ciekawa wydawała się analiza planów przyjęcia przez Zarząd Spółki strategii dla SOB, kiedy jest zamierzane jej przyjęcie i na jaki okres. Wybrane odpowiedzi zawarte są w poniższej tabeli.

2.1. Odpowiedzialność za SOB

Na początku w ankiecie sprawdzano, czy w Zarządzie Spółki jest osoba, która również ma powierzone sprawy odpowiedzialności za realizację

Tabela 2. Przykładowe przyjmowanie strategii na rzecz SOB przez Zarządy Spółek

Firma	Zamiar przyjęcia strategii	Termin przyjęcia strategii	Horyzont strategii
1. elektroenergetyczna	tak	w 2010 r.	brak odpowiedzi
2. elektroenergetyczna	tak	od 1.01.2010 r.	na okres 3 lat
3. elektroenergetyczna	zamiar przyjęcia ujednoczonej strategii w ramach grupy kapitałowej*	po uzgodnieniach w ramach grupy kapitałowej*	po uzgodnieniach w ramach grupy kapitałowej*
4. elektroenergetyczna	tak	od 2010 r.	brak odpowiedzi
5. elektroenergetyczna	„Zarząd spółki nie zamierza w najbliższym czasie wdrażać strategii SOB, przy czym w ramach prowadzonej działalności stara się uwzględniać etyczne i ekologiczne aspekty wchodzące w skład Społecznej Odpowiedzialności Biznesu. W zakresie założeń SOB dotyczących wspierania odbiorców wrażliwych Zarząd widzi potrzebę uregulowania tej kwestii poprzez działania instytucji oraz organów rządowych. Jeśli wdrożenie powyższych działań będzie spoczywało na OSD to jest to możliwe przy założeniu, że Prezes URE wyrazi zgodę na uwzględnienie całkowitych kosztów z tym związanych w przychodzie regulowanym przy kalkulacji taryfy”	–	–
6. gazownicza	zapisy dotyczące SOB zawiera Strategia Rozwoju Spółki (planuje się jednak przyjęcie strategii opracowywanej obecnie dla całej grupy kapitałowej)	–	2009-2013
7. gazownicza	tak	II połowa 2009 r.	2010-2012
8. gazownicza	tak	I połowa 2009 r.	do końca 2011 r.

* Takie odpowiedzi uzyskano od kilku przedsiębiorstw (elektroenergetycznych, gazowniczych) wchodzących w skład grup kapitałowych.

Źródło: URE.

Z powyższego zestawienia wynika, że spółki, które zamierzają przyjąć przedmiotową strategię, planują to zrobić w niedalekiej przyszłości (najprawdopodobniej w 2010 r.), natomiast zamierzeniem spółek jest perspektywa krótkoterminowa.

Interesującym wynikiem jest to, że mimo braku formalnej strategii na rzecz SOB firmy w znacznym stopniu zachowują się zgodnie z duchem koncepcji (idei) SOB, co potwierdza zarówno wynik pytania o główne poruszane wątki na zebraniach kierownictw firm, jak i zawarcie formalnej idei SOB w ogólnej strategii biznesowej firmy. **Nie mamy strategii, ale zachowujemy się zgodnie z oczekiwaniami twórców SOB.**

Specjalne strategie SOB powinny mieć horyzonty dłuższe niż 3 lata, być może, co byłoby zrozumiałe, przeszkadza w tym obecna sytuacja ekonomiczna, która nie pozwala przyjąć dalekosiężnych planów.

2. Zarządzanie SOB

W tej części ankiety pytano o praktyczne kwestie zarządzania SOB w firmie, czyli takie jak: umiejscowienie odpowiedzialności za SOB w organach spółki oraz o ogólne procedury całościowe wprowadzające SOB do firmy.

koncepcji SOB. W sektorze energii elektrycznej 53% firm nie ma takiej osoby, 26% dopiero planuje wyodrębnienie takiej osoby, zaś tylko 16% wskazało odpowiedź pozytywną. W gazownictwie sytuacja wygląda nieco lepiej: 43% firm ma osobę odpowiedzialną za SOB w Zarządzie, 43% jej nie posiada, 14% firm planuje wyodrębnienie takiego stanowiska. Najbardziej klarowna, i niestety najgorsza sytuacja jest w ciepłownictwie, gdzie żadne z przedsiębiorstw nie widzi podstaw do angażowania osób z Zarządu Spółki do realizacji koncepcji SOB.

Kolejne pytanie dotyczyło pozycji w zarządzie firmy osoby wskazanej jako odpowiedzialnej za SOB, jej zakresu zadań i realizowanych innych zadań poza powierzonymi z zakresu SOB. W tabeli 3 (str. 35) zawarto odpowiedzi, jakie uzyskano.

W dużym stopniu brak umiejscowienia odpowiedzialności za SOB w Zarządach Spółek nie kończy badania o odpowiedzialności za SOB. Być może na innych stopniach w strukturze zarządzania są osoby, którym powierzono ten zakres zadań. Stąd pytanie o osoby spoza Zarządu Spółki odpowiedzialne za zarządzanie/monitoring SOB. W tym zakresie uzyskano następujące dane:

Tabela 3. Przykłady usytuowania osób z Zarządów Spółek odpowiadających za SOB

Firma	Funkcja osoby	Zakres zadań	Realizacja innych zadań
1. elektroenergetyczna	Prezes Zarządu	nadzór nad realizacją strategicznych ambicji/celów spółki	tak
2. elektroenergetyczna	Członek Zarządu odpowiedzialny za dany obszar funkcjonowania spółki	realizacja działań dotyczących SOB w ramach swoich kompetencji	tak
3. elektroenergetyczna	Członek Zarządu	realizacja działań dotyczących SOB w ramach swoich kompetencji	tak
4. gazownicza	Kierownik Biura Komunikacji i PR	koordynacja wdrażania polityki SOB w spółce	tak
5. gazownicza	Prezes, Wiceprezes Zarządu	wsparcie i akceptacja strategii, udział w najważniejszych spotkaniach poświęconych SOB	tak
6. gazownicza	Prezes Zarządu Dyrektora Generalnego	nadzór nad komórką Pełnomocnika ds. PR, bezpośrednio odpowiedzialnego za realizację koncepcji SOB	tak

Źródło: URE.

- energia elektryczna: w 42% spółek jest wyznaczona taka osoba, w 37% spółek nie ma takiej osoby, 16% spółek planuje jej wyznaczenie (5% nie udzieliło odpowiedzi),
- gazownictwo: w 57% spółek jest wyznaczona osoba, w 29% – w planach (14% nie udzieliło odpowiedzi),
- ciepłownictwo: tylko 17% spółek wyodrębniło takie stanowisko, 67% – nie ma takiej osoby (16% nie udzieliło odpowiedzi) – co znowu wskazuje na brak angażowania pracowników spółek we wdrażanie koncepcji SOB.

Interesująca jest sytuacja, komu takie obowiązki powierzano. Z odpowiedzi wyłania się obraz dość zróżnicowanych pozycji (umieścowań) osób, którym te sprawy się powierza, daje się jednak zauważyć, że często są to osoby związane z komórkami komunikacji i informacji (komórki PR), co widać w tabeli 4.

Warto w tym miejscu nadmienić, że 12% spółek wskazało taką osobę, pomimo że za realizację koncepcji SOB odpowiadają już osoby z Zarządu Spółki.

Należy przy tym zauważyć, że w większości przypadków (7 przypadków na 10 ww. wskazanych)

Tabela 4. Przykłady umiejscowienia osób spoza Zarządów Spółek i zakres ich odpowiedzialności za SOB

Firma	Szczegół osoby	Zakres zadań	Realizacja innych zadań
1. elektroenergetyczna	pracowniczy	opracowanie, monitorowanie i rozwijanie Standardów Obsługi Klientów; monitorowanie przestrzegania Kodeksu Etycznego	tak
2. elektroenergetyczna	pracowniczy	wdrażanie wolontariatu pracowniczego, wdrażanie strategii SOB	nie
3. elektroenergetyczna	kierowniczy	badanie procesów związanych z obsługą klienta i zgłaszanie rekomendacji w celu ciągłego usprawniania całego procesu oraz monitorowania, czy prawa konsumenta są respektowane zarówno w ujęciu prawnym, jak i etycznym	nie
4. elektroenergetyczna	kierowniczy – specjalne powołane stanowisko Rzecznika Praw Klienta	wyбір, opiniowanie i realizacja inicjatyw SOB w zakresie strategii marketingowej, zarządzania marką, sponsoringu zgodnie z przyjętymi założeniami komunikacyjnymi i strategią spółki; reprezentowanie interesów klientów	nie
5. elektroenergetyczna	pracowniczy	budowanie i realizacja planu sponsoringu i działań charytatywnych rozumianego jako forma promocji spółki	tak
6. elektroenergetyczna	pracowniczy – specjalista ds. wizerunku firmy	tworzenie i aktualizacja strategii marketingu wizerunkowego oraz zarządzania marką, planowanie budżetu działań związanych z reklamą wizerunkową prowadzonych przez spółkę oraz jego realizacja, badanie efektywności prowadzonych w danym roku budżetowym działań sponsoringowych oraz zaangażowania społecznego	tak
7. gazownicza	kierowniczy – Pełnomocnik ds. PR	nadzór nad działaniami związanymi z kształtowaniem wizerunku spółki, pełnienie funkcji Rzecznika Prasowego, kształtowanie relacji spółki z jej otoczeniem, nadzorowanie i koordynowanie działań sponsoringowych spółki	tak
8. gazownicza	kierowniczy – koordynator ds. CSR	inicjowanie i realizowanie projektów SOB, wdrożenie strategii SOB, komunikowanie zasad SOB	tak
9. gazownicza	kierowniczy – kierownik Biura Komunikacji i PR	koordynacja wdrażania polityki SOB w spółce	tak
10. ciepłownicza	kierowniczy	elementy związane z SOB ujęte są w ramach kompetencji obszarów: zarządzania zasobami ludzkimi, jakości i środowiska, BHP, eksploatacji, komunikacji i obsługi odbiorców	tak

Źródło: URE.

osoby, którym powierzono obowiązki związane z SOB, realizując równocześnie inne zadania.

2.2. Procedury zarządcze

Kolejnym pytaniem, skierowanym do przedsiębiorstw, było: **Czy Zarząd Spółki wdrożył systemy zarządcze (np. ISO – zarządzanie jakością, środowiskiem, BHP, itp.), procedury (np. badania satysfakcji pracowników/dostawców, sponsoringu, analizy ryzyka itp.) lub wytyczne (np. w zakresie reprezentacji, działań społecznych, itp.) w zakresie realizacji SOB?**

Wykres 6. Wdrożenie przez Zarządy Spółek systemów zarządczych, procedur, wytycznych w zakresie realizacji SOB (Źródło: URE)

Wynik z uzyskanych odpowiedzi wygląda następująco: 69% przedsiębiorstw wdrożyło różnego typu procedury zarządcze, tylko 9% – nie posiada takich, a 19% planuje ich przyjęcie w niedalekiej przyszłości (3% nie udzieliło odpowiedzi).

Dla lepszego zobrazowania sprawy, i zarazem traktując to jako pewien model, przedstawiamy tabelę 5 (str. 37) przygotowaną przez jedno z przedsiębiorstw zawierającą stosowane przez nią procedury.

Powtarzającymi się wśród pozostałych przedsiębiorstw procedurami były m.in.:

- system zarządzania środowiskiem wg ISO 14001/18001 – procesowe podejście do wypełniania standardów w zakresie ochrony środowiska i bezpieczeństwa pracy,
- system zarządzania jakością wg ISO 9001:2000 – w zakresie komunikacji z klientem, badanie zadowolenia klientów, ocena dostawców,
- system zarządzania ISO 14001:2004, OHSAS 18001:2007,
- polityka zarządzania ryzykiem – analiza ryzyka zmienności cen mediów, ocena wiarygodności kontrahentów,
- działania sponsoringowe, charytatywne, zaangażowanie społeczne.

Ciekawą i zasługującą na uwagę jest sprawa terminów w planach firm, wprowadzania stosownych procedur. Przedsiębiorstwa, które dopiero planują

ich wdrożenie, podawały terminy, w większości przypadków, po 2010 r. (trzy spółki, w tym jedna podała okres działania procedur 3-letni), 2011 r. (dwie spółki), 2013 r. (jedna spółka). Ponadto jedno przedsiębiorstwo ciepłownicze podało, że „Wszystkie planowane systemy i procedury będą realizowane jako projekty na bieżąco aktualizowane, projekty ciągłe i systematyczne”. Spółki zamierzają wprowadzić m.in. procedury dotyczące systemów zarządzania ISO, wytyczne działań sponsoringowych w celu kreowania marki rynkowej, badania satysfakcji pracowników i wytycznych w zakresie reprezentacji, analizy ryzyka działalności.

Wśród wykorzystywanych przez firmy procedur zarządczych poszczególnymi sferami SOB wybijają się przewaga pochodnych systemów ISO.

3. SOB w realizacji

Pytania, jakie zostały zadane w tej części ankiety, miały rozstrzygnąć kwestie związane z weryfikacją rozumienia idei SOB przez spółki, a także zobrazować obecność tej idei w codziennym działaniu firm.

W części „C” ankiety, chciano uzyskać obraz konkretnych działań podejmowanych przez Zarządy Spółek przez pryzmat następujących obszarów: pracownicy i miejsce pracy, środowisko, społeczność lokalna i rynek.

W każdym z ww. obszarów zadano pytania o kluczowe programy/cele stawiane przez Zarząd Spółki, środki przeznaczone na te przedsięwzięcia, oczekiwane korzyści z ich realizacji oraz o adresatów programów.

3.1. Autoregulacja

Na początku rozpoczęliśmy „odpytywanie” firm od najogólniejszych form wdrażania idei SOB do firmy. W związku z tym zadano pytanie: **Czy Zarząd Spółki przyjął dobrowolne inicjatywy/deklaracje/samoregulacje odnoszące się do SOB (np. Kodeksy Dobrych Praktyk, Kodeks Etyczny, Wytyczne dla przedsiębiorstw wielonarodowych, Global Compact, itp.)?**, na które uzyskano następujące odpowiedzi:

Wykres 7. Przyjęcie dobrowolnych inicjatyw, samoregulacji itp. odnoszących się do SOB (Źródło: URE)

Tabela 5. Przykładowe procedury zarządzania dziedzinami z SOB

Lp.	Nazwa systemu/procedury	Zakres regulacji objęty systemem/procedurą
1	Procedury działalności charytatywnej i sponsoringowej	Zasady działalności charytatywnej spółki – określenie: czym jest działalność charytatywna, obszarów działalności charytatywnej, organu podejmującego decyzję o udzieleniu wsparcia/darowizny, tryb prac nad selekcją, realizacją i dokumentacją działalności charytatywnej. Zasady działalności sponsoringowej spółki – określenie obszarów, które mogą zostać objęte sponsoringiem, proces weryfikacji potencjalnych projektów, proces realizacji projektów
2	Procedura zarządzania relacjami z dostawcami	Selekcja ofert kierowanych do spółki, kwalifikacja dostawców, okresowa ocena dostawców, postępowanie w przypadku reklamacji
3	Procedury Systemu Zarządzania Środowiskiem	<ul style="list-style-type: none"> – Identyfikacja wymagań prawnych – celem procedury jest zapewnienie bieżącej identyfikacji wymagań prawnych związanych z wymaganiami ochrony środowiska, do spełnienia których spółka jest zobowiązana; – Identyfikacja i ocena aspektów środowiskowych – celem procedury jest prawidłowa identyfikacja aspektów środowiskowych w spółce, ocena ich znaczenia i wytypowanie znaczących aspektów środowiskowych; – Cele i zadania – procedura określająca zasady postępowania przy planowaniu celów zadań służących realizacji zadeklarowanej Polityki Środowiskowej; – Audyty wewnętrzne – celem procedury jest zapewnienie właściwego poziomu prowadzenia wewnętrznego audytu Systemu Zarządzania Środowiskowego w spółce, w oparciu o wymagania normy PN-EN ISO 14001 oraz określenie skuteczności Systemu Zarządzania Środowiskowego; – Szkolenia – procedura określa zasady organizacji szkoleń pracowników w zakresie problematyki ochrony środowiska w spółce, a przez to stałe podnoszenie poziomu wiedzy i świadomości ekologicznej pracowników zapewniające realizację zadeklarowanej polityki środowiskowej spółki; – Nadzór nad dokumentacją Systemu Zarządzania Środowiskowego spółki – procedura ma na celu zapewnienie nadzoru nad dokumentacją i zapisami Systemu Zarządzania Środowiskowego funkcjonującego w spółce oraz zapewnienie stosowania zatwierdzonej i aktualnej dokumentacji Systemu Zarządzania Środowiskowego; – Gotowość i reagowanie na awarie środowiskowe – celem procedury jest identyfikacja potencjalnych i zaistniałych sytuacji awaryjnych, zapobieganie zagrożeniom, awariom i szkodom środowiskowym oraz zapewnienie gotowości do odpowiedzialnego reagowania w tych sytuacjach
4	Instrukcja dotycząca podpisywania dokumentów w spółce	Ustalenie odpowiedzialności i kompetencji w zakresie podpisywania dokumentów w korespondencji wewnętrznej i zewnętrznej spółki
5	Badanie satysfakcji klientów	Cykliczne badania jakościowe i ilościowe klientów spółki dotyczące satysfakcji klientów z działań podejmowanych przez spółkę
6	Badania satysfakcji pracowników	Przeprowadzana jest anonimowa ankieta pracownicza badająca satysfakcję pracowników z miejsca pracy. Pozwala ona na poznanie opinii pracowników na temat ich miejsca pracy oraz umożliwia identyfikację obszarów, które powinny zostać poprawione
7	Ocena 360 stopni dla kadry zarządzającej	Ocena 360 stopni – daje możliwość otrzymywania informacji zwrotnej, dotyczącej zachowań na stanowisku kierowniczym od przełożonych, współpracowników, a przede wszystkim od podwładnych, którzy rzadko mają okazję udzielić przełożonemu konkretnej informacji zwrotnej. Wyniki oceny pomagają w optymalizacji odnalezienia się w roli lidera i w ten sposób wspierają rozwój indywidualny
8	Działania w zakresie BHP	Komisja Bezpieczeństwa i Higieny Pracy, procedura dotycząca postępowania w przypadku wypadku w pracy, szkolenia dla pracowników w zakresie BHP
9	Procedura zarządzania ryzykiem nadużyć	Procedura zarządzania ryzykiem nadużyć ma na celu: <ul style="list-style-type: none"> – zdefiniowanie, co należy rozumieć pod pojęciem nadużycia, – określenie obowiązków pracowników i kierownictwa spółki w zakresie zapobiegania nadużyciom, – określenie zasad postępowania w przypadku stwierdzenia nadużycia lub podejrzanego jego wystąpienia, – procedura dotyczy wszelkich możliwych rodzajów nadużyć lub konfliktów interesów, które mogą mieć wpływ na spółkę i spółki powiązane, ich działalność, finanse lub wizerunek

Źródło: URE.

W sektorze energii elektrycznej uzyskano prawie jednakowy rozkład w zakresie posiadania, jego braku i planowania do wprowadzenia samoregulacji odnoszącej się do SOB. W sektorze gazu znacząco i ciepłownictwie sytuacja jest bardziej zaawansowana w świadomym wprowadzaniu regulacji. Dla wyniku uzyskanego w gazownictwie nie bez znaczenia jest jego wewnętrzna struktura organizacyjna.

Z uzyskanego materiału dotyczącego form wykorzystywanych przez firmy regulacji, przedstawiamy wymieniane najczęściej:

- Kodeks Etyki – zasady postępowania Zarządu i pracowników spółki w stosunkach z klientami

i kontrahentami spółki oraz w relacjach wewnętrznych, jak również działania podejmowane na rzecz społeczeństw,

- Regulaminy zamówień – regulacje związane z przejrzystym postępowaniem przy dokonywaniu zamówień w spółce: Regulamin udzielania zamówień publicznych, Regulamin udzielania zamówień innych niż zamówienia publiczne, Instrukcja zakupów,
- Standardy obsługi w procesie przyłączania do sieci – zapisy określające przejrzyste i jednolite zasady postępowania w relacji z klientem/odbiorcą w procesie przyłączeniowym, wstrzymywanie i wznowienie dostaw, rozliczanie należności itp.,

- Regulamin audytu wewnętrznego, Kodeks etyki audytora wewnętrznego – regulacje związane z prowadzeniem audytów wewnętrznych, w celu obiektywnej oceny procesów zarządzania ryzykiem, systemu kontroli wewnętrznej i zarządzania spółką,
- Global Compact – członkostwo w tej inicjatywie oznacza dla spółki poparcie, przyjęcie i stosowanie, we wszystkich sferach działalności, fundamentalnych zasad z zakresu praw człowieka, standardów pracy, ochrony środowiska i przeciwdziałania korupcji,
- Polityka środowiskowa – wdrożenie i utrzymanie Systemu Zarządzania Środowiskowego w oparciu o normę ISO 14001, ustalanie rocznych celów w zakresie ochrony środowiska.

Przedsiębiorstwa, które aktualnie nie posiadają dobrowolnych inicjatyw, zgłaszają w zdecydowanej większości taką chęć w niedalekiej przyszłości (wiele z firm podało termin już 2010 r.). Rozważane są m.in.: uczestnictwo w Global Compact, przyjęcie Kodeksu Etycznego, Kodeksu Praw Odbiorcy, Kodeksu Dobrych Praktyk, przystąpienie do Forum Odpowiedzialnego Biznesu.

3.2. SOB wobec środowiska pracowniczego

Z uzyskanych na początku informacji ankietowych uzyskaliśmy potwierdzenie, że zarządzanie kapitałem ludzkim jest wysoko w hierarchii celów SOB wdrażanych przez firmy. Szczegółową implikacją działań w tej mierze firm, były pytania związane z realizacją (czy i jak) działań firm wobec jej pracowników.

Na pytanie, **Czy Zarząd Spółki realizuje działania w zakresie SOB dotyczące oddziaływania na pracowników i miejsce pracy?**, uzyskano następujące wyniki:

Wykres 8. Aktywność firm wobec pracowników (Źródło: URE)

Ogólnie, w sektorze gazu, wszystkie przedsiębiorstwa zadeklarowały realizację działań w zakresie SOB oddziałującym na pracowników i miejsce pracy. 75% spółek posiada programy w obszarze pracowniczym, 13% spółek odpowiedziało przecząco, 12% planuje przyjęcie takich działań.

Kolejne pytanie dotyczyło zarówno opisu programów, celów i korzyści, jakie się z tym wiążą, jak również kosztów wdrażania tych programów.

Firmy wymieniły liczne przykłady dotyczące realizowanych przez Zarządy Spółek działań w obszarze Miejsce Pracy, od których oczekiwano zarówno korzyści dla firmy, jak i satysfakcji indywidualnej pracowników, w tym m.in: badanie satysfakcji pracowniczej; realizowanie procedur rekrutacyjnych, szkoleniowych, doształcania pracowników; bezpieczeństwo i higiena pracy; systemy premiowe; optymalizacja zatrudnienia; wynagrodzenia i zasiłki losowe; zarządzanie talentami, kompetencjami; wartościowanie stanowisk pracy; pracownicze programy emerytalne itp. Są to, jak widać, typowe programy pracownicze mające na celu przede wszystkim zwiększenie kompetencji i potencjału pracowników, budowanie ścieżek kariery pracowników, wzrost ich motywacji, zapewnienie realnego wpływu pracowników na warunki i środowisko pracy, pozytywny wpływ na efektywne zarządzanie zasobami ludzkimi.

Natomiast pytanie o koszty w większości sytuacji pozostawało niewypełnione, co czasami tłumaczone było trudnością w przyporządkowaniu środków finansowych do określonych programów, a czasami być może obawą przed ujawnieniem pewnych informacji. Stąd w tabeli 6 całkowicie pominięto informacje finansowe, o które pytaliśmy w ankiecie¹³⁾.

Tabela 6 (str. 39) przedstawia rozbięcie na szczegółowe informacje dotyczące kluczowych programów dla jednej z firm, którą uznaliśmy za wartą upowszechnienia z uwagi na rozbudowane formy odpowiedzi.

Przedsiębiorstwa, które zamierzają dopiero przyjąć określone działania w zakresie SOB dotyczące oddziaływania na pracowników i miejsce pracy, podawały m.in.: program przekwalifikowujący pracowników w ramach zmieniającego się popytu na pracę, harmonizacja procedur i standardów w grupie kapitałowej, działania w obszarze obrotu hurtowego. Plany obejmują najczęściej okres od 2010 r. (w jednym przypadku – orientacyjnie po 2013 r.).

3.3. SOB wobec środowiska naturalnego

Badając środowiskowy obszar SOB okazało się, że 62% przedsiębiorstw realizuje takie działania, 22% ich nie podjęło, natomiast 16% – planuje ich wdrożenie w niedalekiej przyszłości (patrz wykres 9). Przykładowo: 2010 r.; po 2013 r.; jedna z firm podała termin 2009-2015 – Program środowiskowy; inna zamierza zrealizować wieloletni program ograniczający negatywny wpływ na środowisko wynikający z podstawowej działalności, w szczególności zmierzający do likwidacji zanieczyszczeń środowiska gruntowo-

¹³⁾ Analogiczny zabieg zastosowano do pozostałych dziedzin SOB.

Tabela 6. SOB w obszarze pracowniczym – przykład jednego z przedsiębiorstw

Lp.	Opis programów	Cele	Oczekiwane korzyści	Adresaci
1	Rekrutacja	utrzymanie kadry na odpowiednim poziomie kwalifikacji	pozyskanie specjalistów o odpowiednich kwalifikacjach	kandydaci na pracowników
2	Struktura zatrudnienia	optymalizacja struktury zatrudnienia oraz unifikacja stanowisk pracy	optymalna struktura zatrudnienia oraz usystematyzowana i spójna baza stanowiskowa	wszyscy pracownicy spółki
3	Edukacja i szkolenia	podnoszenie i uzupełnianie kwalifikacji zawodowych	posiadająca odpowiednie kwalifikacje kadra	wszyscy pracownicy spółki
4	Zarządzanie talentami	wyszukiwanie pracowników o najwyższych kwalifikacjach i predyspozycjach zawodowych oraz planowanie ścieżek karier	pozyskiwanie najlepszych kandydatów na stanowiska kierownicze oraz kierowników projektów	pracownicy spółki
5	Bezpieczeństwo i higiena pracy	zapewnienie bezpiecznych i higienicznych warunków pracy	minimalizacja występowania ryzyka wypadkowego i chorób zawodowych	wszyscy pracownicy spółki
6	Angażowanie pracowników	system premiowania powiązany z systemem ocen pracowniczych	zaangażowanie w realizację projektów i nowych zadań	wszyscy pracownicy spółki
7	Relacje ze związkami zawodowymi	prowadzenie dialogu społecznego	poszanowanie praw pracowniczych przy realizacji celów statutowych spółki	NSZZ Solidarność; związki zawodowe spółki
8	Odejścia	optymalizacja zatrudnienia	optymalizacja funduszu wynagrodzeń	pracownicy spółki

Źródło: URE.

-wodnego; planowane są także w latach 2010-2015 wymiany transformatorów, akcje edukacyjno-informacyjne dla klientów dot. kreowania zachowań prooszczędnościowych w zakresie zużycia mediów.

Wykres 9. Aktywność firm wobec środowiska naturalnego (Źródło: URE)

Przedsiębiorstwa wymieniły liczne przykłady podejmowanych i realizowanych działań ochronnych wobec środowiska poprzez m.in. zmniejszenie emisji spalin do powietrza, zapobieganie występowaniu potencjalnych zagrożeń dla środowiska, uregulowania postępowania z opadami niebezpiecznymi (tabela 7 – str. 40).

Ekologiczne zaangażowanie firm jest dosyć duże. Podejmują różnorodne przedsięwzięcia (co często jest spowodowane charakterem podstawowej działalności energetycznej) indywidualnie, ale również przystępują do szerszych inicjatyw. Przeznaczone środki finansowe na środowiskowe działania nie są nominalnie małe, brak jednak informacji o źródle tych środków, a byłaby to przesłanka również oceny, jak firma traktuje SOB. I w tym przypadku pojawiały się wyjaśnienia, że celem

zaangażowania w ochronę środowiska jest uzyskanie pozytywnego wizerunku firmy, która dba o ekologię. Podane były również te powody, które zostały przytoczone w tabeli 7 (str. 40), że służy to poprawie efektywności energetycznej, co zasługuje na wyróżnienie.

3.4. SOB wobec środowiska lokalnego

W zakresie oddziaływania SOB na społeczność lokalną, uzyskano wyniki ilościowe ogółem: 75% spółek posiada stosowne programy, 13% spółek nie stosuje takich programów, 12% spółek deklaruje chęć ich wdrożenia (w niedalekiej przyszłości – 2010 r., po 2013 r.).

Wykres 10. Aktywność firm wobec społeczności lokalnej (Źródło: URE)

Wejrzenie w odpowiedzi z poszczególnych sektorów świadczy o braku różnic w odniesieniu do poszczególnych mediów. Przedsiębiorstwa najczęściej wymieniały następujące rodzaje działań wpływających na społeczność lokalną:

- działalność charytatywna,
- wspieranie inicjatyw społecznych,

Tabela 7. SOB w obszarze środowiska naturalnego – przykłady z dwóch przedsiębiorstw

Lp.	Opis programu	Cele	Oczekiwane korzyści	Adresaci
<i>Spółka elektroenergetyczna</i>				
1	Program ochrony bociana białego poprzez instalowanie na słupach energetycznych konstrukcji pod gniazda bocianie	promocja wartości marki spółki jako zaangażowanej w ochronę środowiska, zapewnienie bezawaryjnego funkcjonowania sieci energetycznej oraz ograniczenie kosztów związanych z usuwaniem awarii spowodowanych przez ptaki bytujące na słupach energetycznych	kształtowanie wizerunku firmy, zwiększenie bezpieczeństwa obiektów energetycznych, zmniejszenie śmiertelności ptaków na liniach energetycznych	społeczności lokalne, organizacje ekologiczne, stowarzyszenia ornitologiczne, parki narodowe, ośrodki opiniotwórcze
2	Program ochrony ptaków przed porażeniem – instalowanie specjalnych płytek, utrzymujących ptaki z dala od napowietrznych linii energetycznych	jak wyżej	jak wyżej	jak wyżej
3	Budowa szczelnych zbiorników pod transformatorami, zabezpieczających środowisko przed skażeniem (w razie wycieku z transformatora)	ugruntowanie pozycji firmy w świadomości lokalnej społeczności jako partnera społecznie odpowiedzialnego, uwzględniającego interesy społeczne, ochronę środowiska oraz relacje z różnymi grupami interesariuszy	kształtowanie pozytywnego wizerunku firmy, zwiększenie bezpieczeństwa obiektów energetycznych oraz uniknięcie kosztów usuwania skutków skażenia środowiska	społeczności lokalne, organizacje ekologiczne, ośrodki władzy samorządowej i rządowej, ośrodki opiniotwórcze
<i>Spółka ciepłownicza</i>				
1	Likwidacja kotłowni	ochrona atmosfery i klimatu	poprawa jakości powietrza	społeczność lokalna
2	Poprawa sprawności kotłowni	poprawa skuteczności/efektywności energetycznej	zmniejszenie wykorzystania surowców	społeczność lokalna
3	Wymiana sieci i instalacji termicznej sieci	poprawa skuteczności/efektywności energetycznej	zmniejszenie wykorzystania surowców i ograniczenie emisji – poprawa jakości powietrza	społeczność lokalna
4	Modernizacja węzłów cieplnych	poprawa skuteczności/efektywności energetycznej	zmniejszenie wykorzystania surowców i ograniczenie emisji – poprawa jakości powietrza	społeczność lokalna
5	Opracowanie bilansu CO ₂	-	materiał przygotowany dla miasta (diagnoza najbardziej uciążliwych źródeł emisji CO ₂)	miasto
6	Partnerstwo w akcji „zielona energia”	-	akcja społeczna – propagowanie oszczędności (rozdanie energooszczędnych świetlówek)	100 000 dzieci i młodzieży oraz pracowników szkolnictwa
7	Partnerstwo w programie „szkoła z klimatem”	-	akcja społeczna – wsparcie dla debat i konkursów na tematy ekologiczne w szkołach	młodzież szkolna i nauczyciele
8	Współpraca ze szkołą wyższą	konkurs dla studentów	promocja zagadnień związanych z efektywnością energetyczną	studenci

Źródło: URE.

- programy poprawnej relacji ze związkami zawodowymi,
- filantropia w ochronie zdrowia, edukacji, oświacie, kulturze,
- polityka zatrudnienia (uwzględniająca specyfikę lokalnego rynku pracy),
- współpraca z instytucjami publicznymi (samorządowymi),
- patronaty.

W jednym przypadku przedsiębiorstwo *expressis verbis* nie zakwalifikowało podejmowanych (realizowanych) przez siebie działań do programów w zakresie SOB w tym obszarze, co może świadczyć o złym rozumieniu istoty SOB w działalności spółki (tabela 8).

Dobra współpraca z i na rzecz środowiska lokalnego jest, jak można sądzić z wyników badania, ważna i chyba łatwiejsza do realizacji. Lepiej też zostały oszacowane przez firmy energetyczne korzyści z tego tytułu.

W pewnych przypadkach podawane były konkretne środki finansowe i to o nominalnie sporej skali. Trudno jednak ocenić, bez wskazania źródła finansowania bądź relatywnego ujęcia podawanych wielkości, jaki to natomiast jest wydatek dla firmy.

3.5. SOB – biznesowe elementy definicji SOB

Kolejne pole działalności SOB to umownie ujęta w kategorię „rynek” podstawowa działalność firmy na styku z dostawcami i odbiorcami energii. Biorąc

Tabela 8. SOB w obszarze społeczności lokalnej – przykłady z trzech przedsiębiorstw

Lp.	Opis programów	Cele	Oczekiwane korzyści	Adresaci
<i>Spółka elektroenergetyczna</i>				
1	Udzielanie darowizn	wsparcie instytucji non-profit i pracowników	korzyści wizerunkowe, wzmocnienie więzi między pracodawcą a pracownikiem	instytucje non-profit, pracownicy spółki
2	Programy informacyjno-edukacyjne w porozumieniu z Policją: „Akademia bezpiecznego przedszkolaka” i „Dziecko pod parasolem prawa”	udział w profilaktycznych programach społecznych	korzyści wizerunkowe	dzieci i młodzież
3	Prewencyjny program edukacyjny „Bezpieczna droga”	udział w profilaktycznych programach społecznych	korzyści wizerunkowe	uczniowie szkół podstawowych
<i>Spółka gazownicza</i>				
1	Sponsoring	wsparcie ważnych inicjatyw sportowych, kulturalnych i edukacyjnych regionu	kojarzenie spółki z odpowiedzialnym biznesem, wkład w kulturowy rozwój regionu	społeczność lokalna, organizacje samorządowe, ośrodki kultury i sportu
2	Działalność charytatywna	pomoc organizacjom i osobom potrzebującym	–	społeczność lokalna, w tym domy dziecka
3	Współpraca z instytucjami publicznymi	wzrost bezpieczeństwa mieszkańców regionu	integracja pracowników	społeczność lokalna, straż pożarna, przedszkole
<i>Spółka ciepłownicza</i>				
1	Wsparcie dla programów Rady Miasta, rad osiedlowych	wsparcie akcji związanych z promocją miast, wydarzeń kulturalnych, społecznych	zaistnienie w świadomości mieszkańców jako spółka działająca na ich rzecz	społeczność lokalna, władze miejskie
2	Fundacja	pomoc i aktywizacja bezrobotnych	pomoc członkom społeczności lokalnych w aktywizacji zawodowej	bezrobotni, początkujący przedsiębiorcy
3	Wsparcie dla wydarzeń kulturalnych i społecznych innych partnerów spółki	wsparcie dla wydarzeń skierowanych do społeczności lokalnych	zaistnienie w świadomości mieszkańców jako spółka działająca na ich rzecz	mieszkańcy

Źródło: URE.

pod uwagę to, z jaką dziedziną gospodarczą mamy do czynienia, jest to szczególnie istotna część ankiety dla Regulatora, którego misją jest *równoważenie interesów zarówno przedsiębiorstw energetycznych, jak i odbiorców paliw i energii*¹⁴⁾. Jak zatem firmy do tej sprawy podchodzą jest sprawą istotną.

Wykres 11. Aktywność firm wobec rynku (Źródło: URE)

W tym przypadku uzyskano następujące wyniki świadczące o aktywności spółek: 69% spółek pro-

wadzi działania w tym zakresie (bardzo podobne wartości uzyskano dla wszystkich mediów), 16% wskazało odpowiedź negatywną, 12% zamierza je wprowadzić (3% nie odpowiedziało na pytanie).

Jakimi konkretnie działaniami ta aktywność jest wypełniona, było to przedmiotem kolejnego pytania. Przedsiębiorstwa wymieniły liczne przykłady, wskazując przy tym wielokrotnie na:

- prowadzenie działań marketingowych,
- doskonalenie stron internetowych w celu nawiązania komunikacji z otoczeniem,
- stałą modernizację urządzeń, inwestycje z wykorzystaniem optymalnych technologii w interesie odbiorców,
- prowadzenie działań na rzecz wzrostu konkurencyjności rynków,
- moderowanie relacji z dostawcami (dobór właściwych dostawców),
- podejmowanie inwestycji na rzecz zwiększenia podaży mediów.

Interesujące będzie przytoczenie konkretnych działań i ich celu, oraz korzyści jakich firmy oczekują.

Przedsiębiorstwa planujące podjęcie działań w zakresie SOB oddziałujące na rynek, wymieniały m.in.: systemowe podjęcie takich działań w ramach grupy

¹⁴⁾ Art. 23 ust. 1 ustawy – Prawo energetyczne.

Tabela 9. SOB w obszarze rynku – przykłady z dwóch przedsiębiorstw

Lp.	Opis programów	Cele	Oczekiwane korzyści	Adresaci
<i>Spółka elektroenergetyczna</i>				
1	Kontakt z klientami oraz komunikacja zewnętrzna i marketingowa	zachowanie ciągłości komunikacji z klientami spółki	budowanie pozytywnego wizerunku spółki poprzez utrzymywanie stałych, poprawnych relacji z klientami	klienci spółki
2	Zapewnienie ciągłości dostaw	rozwój sieci dystrybucyjnej, zapewnienie ciągłości i niezawodności dostaw energii elektrycznej	zapewnienie ciągłości i niezawodności dostaw energii elektrycznej, poprawa zadowolenia klientów z jakości świadczonych usług	klienci spółki
3	Udział w życiu publicznym	obecność spółki w najważniejszych wydarzeniach społecznych, gospodarczych i kulturalnych, w tym w lokalnych rankingach i plebiscytach	kształtowanie pozytywnego wizerunku spółki	lokalne organizacje biznesowe, samorządowe i naukowe
<i>Spółka ciepłownicza</i>				
1	Realizacja założonych celów dotyczących ścisłych kontaktów z klientami	zadowolenie klientów z usług spółki, sprawna i przyjazna obsługa oraz informacja dla obecnych i potencjalnych klientów, rzetelność wobec klientów	budowanie pozytywnych relacji z obecnymi i potencjalnymi klientami, budowanie PR spółki	obecni i potencjalni klienci
2	Budowanie relacji z klientem	zaspokojenie potrzeb klienta, budowanie kultury organizacji spółki, tworzenie dobrych relacji ze społecznością i władzami lokalnymi, budowanie zewnętrznego PR, udział w życiu publicznym	pozytywny wizerunek spółki	makrootoczenie spółki
3	Przestrzeganie zasad etyki i kultury przedsiębiorczości – przestrzeganie norm etycznych	zachowanie wartości etycznych i uznanie zobowiązań wobec wszystkich zainteresowanych działalnością spółki	budowanie spółki zgodnie z zasadami etycznymi	otoczenie spółki, obecni i potencjalni klienci
4	Kampania „Ciepło przez cały rok”	dotarcie z kampanią edukacyjno-informacyjną do określonych grup docelowych – obalanie mitów	edukacja grup docelowych	klienci spółki, użytkownicy ciepła
5	Kampania informacyjno-osłonowa: inwestycje	dotarcie z kampanią do mieszkańców, budowanie świadomości mieszkańców nt. konieczności przeprowadzania wskazanych w kampanii prac	wykreowanie pozytywnego wizerunku spółki, dbającej o komfort życia mieszkańców	mieszkańcy, klienci spółki
6	Program lojalnościowy i konferencja dla developerów	budowanie lojalności i relacji z klientami	wzmacnianie relacji z klientami, poprawa komunikacji z klientami	klienci spółki
7	Firmowe publikacje, broszury	prezentacja spółki, produktów, usług, nowych standardów; informacja i edukacja; wsparcie działań spółki	budowa wizerunku spółki w kanałach dystrybucji, informacja i edukacja	klienci spółki, potencjalni inwestorzy i pracownicy
8	Targi, konferencje	promocja spółki, budowa wizerunku, wsparcie działań spółki	budowa wizerunku spółki w zadanych kanałach dystrybucji, informacja i edukacja, pozyskiwanie nowych klientów	klienci spółki, potencjalni inwestorzy spółki

Źródło: URE.

kapitałowej; działania w zakresie komunikacji wewnętrznej i marketingowej w ramach przyjętej strategii grupy kapitałowej; aktywna współpraca z przedsiębiorstwami obrotu w zakresie przyłączania klientów do sieci oraz świadczenia usługi dystrybucyjnej; akcja informacyjna o zagrożeniach związanych z nielegalnym poborem jednego z mediów; doradztwo techniczne dotyczące procesu przyłączeniowego.

3.6. Korzystanie z dorobku ERGEG

Materiałem analitycznym (na pewno nie jedynym, ale niewątpliwie swoistym dla elektroenergetyki

i gazownictwa), który mógłby dostarczyć Prezesowi URE dodatkowych przesłanek, wskazówek dla sposobów realizacji celów SOBE w przedsiębiorstwach energetycznych, jest dorobek ERGEG w postaci wytycznych oraz kodeksów dobrych praktyk. Były one pomyślane jako ułatwienie wdrażania zasad zawartych w dyrektywach energetycznych przez przeniesienie ogólnych ram prawnych na język realnych sytuacji występujących w toku działalności energetycznej. Tym samym ich zadaniem jest przyspieszenie przekształceń, szczególnie w zakresach sieciowych, sprzyjających liberalizacji rynku energii, jego płynności i tym samym dobru konsumentów energii.

Przy czym rola regulatorów na tym się nie kończyła. Widziano ją także jako współpracę prowadzoną z przedsiębiorstwami energetycznymi, Operatorami Systemów Przesyłowych (OSP), uczestnikami i zarządami giełd energii elektrycznej, której celem jest dobrowolne implementowanie wytycznych oraz dobrych praktyk przygotowanych przez ERGEG, co łatwo można zinterpretować jako etyczne postępowanie społecznie odpowiedzialnego przedsiębiorstwa energetycznego. Jednocześnie są to również zalecenia i wytyczne dla działań Regulatora¹⁵⁾. Przy czym nie należy zapominać, że te narzędzia przygotowano tylko dla firm elektroenergetycznych i gazowych. Możliwości duże, ale jak jest z ich wykorzystaniem?

Okazuje się, że w elektroenergetyce w zdecydowanej większości wytyczne te nie są w ogóle stosowane. W gazownictwie wydawałoby się (wykres 12), że jest dużo lepiej, ale po raz kolejny okazuje się, że jest to „iluzja statystyczna”.

Wykres 12. Korzystanie z dorobku ERGEG (Źródło: URE)

Na prośbę o podanie konkretnych rozwiązań wytycznych ERGEG, wyeksponowano następujące przedsięwzięcia, do których się one odnoszą:

- stworzenie i udostępnianie Instrukcji Ruchu i Eksploatacji Sieci,
- opracowanie procedur zmiany sprzedawcy,
- stworzenie i bieżąca aktualizacja portalu internetowego dla klientów,
- stworzenie klientom warunków do korzystania z zasady TPA,
- bieżące informowanie klientów o zmianach w cenie,
- ochrona odbiorców,
- system zarządzania jakością wg norm ISO.

¹⁵⁾ Możliwość podjęcia przez Prezesa URE działań, wynikających np. z zaleceń i wytycznych dla Regulatorów zawartych w Wytycznych i Kodeksach Dobrych Praktyk sformułowanych przez ERGEG, będą mogły zostać skonkretyzowane dopiero po dokonaniu analiz tych dokumentów. Tego typu dokumentów jest wiele, ich spis został zamieszczony w Załączniku 8 Raportu *Prezes URE a społeczna odpowiedzialność przedsiębiorstw ...*, op. cit.

Jedna spółka gazownicza podała, że „W odniesieniu do wytycznych dobrych praktyk opracowanych przez ERGEG, kierowanych bezpośrednio do operatorów systemów przesyłowych, magazynowych czy LNG, Spółka stosuje się do tych wytycznych w takim zakresie, w jakim operatorzy umieszczają zalecenia ERGEG w swoich kodeksach, umowach i innych wiążących dokumentach (np. Wytyczne dotyczące *open season*, wytyczne dotyczące bilansowania). W odniesieniu do wymogów wytycznych dotyczących operatorów systemów magazynowych (...) [spółka] wydzieliła ostatnio w swojej strukturze jednostkę organizacyjną (...), która będzie odpowiedzialna za realizację obowiązków narzuconych na OSM (m.in. świadczenie usług magazynowania gazu, przygotowania taryfy na usługi magazynowe)”.

Inna zaś spółka gazownicza wskazała na bezpośrednią rolę Prezesa Urzędu Regulacji Energetyki w upowszechnianiu wiedzy o Kodeksach: „Spółka analizuje kierunki działań podejmowanych przez CEER i ERGEG, które mogą wpływać na zmiany ustawodawstwa unijnego oraz krajowego w obszarze działalności spółki. Informacje dotyczące tych działań pobierane są głównie za pośrednictwem kanałów informacyjnych URE (publikacje oraz strona internetowa urzędu) i traktowane są jako materiały informacyjne”.

Wśród odpowiedzi przedsiębiorstw, dotyczących przyczyn braku korzystania z wytycznych ERGEG, przeważały następujące powody:

- spółki korzystają wyłącznie z wytycznych Urzędu Regulacji Energetyki,
- oczekiwane są rozwiązania na poziomie grupy kapitałowej,
- brak należytej informacji,
- przestrzeganie ogólnych zasad dobrych obyczajów i etyki w biznesie.

4. Ocena działania SOB

4.1. Raportowanie zewnętrzne

Przedsiębiorstwa miały ustosunkować się do pytania o wdrożenie raportowania zewnętrznego działań w zakresie SOB (np. w formie raportu SOB/CSR/Zrównoważonego rozwoju/środowiskowego), co przedstawia wykres 13 (str. 44).

Ogólnie: tylko 16% spółek wprowadziło raportowanie zewnętrzne działań w zakresie SOB, aż 62% spółek nie wdrożyło raportowania, 16% dopiero planuje (6% nie udzieliło odpowiedzi na pytanie).

Przedsiębiorstwa, które nie mają raportowania, bądź dopiero planują je wprowadzić, poproszone zostały o podanie innych działań komunikujących działania Zarządu Spółki w zakresie SOB. Wyniki także okazały się niezbyt zadowalające, bowiem tylko 31% spółek wskazało, że realizuje inne działania,

Wykres 13. Raportowanie zewnętrzne działań w zakresie SOB (Źródło: URE)

aż 50% nie posiada dodatkowych działań (19% nie udzieliło odpowiedzi na pytanie). Przedsiębiorstwa, które wskazały odpowiedź pozytywną, wymieniły następujące działania komunikujące:

- informacje o działaniach CSR oraz otrzymanych nagrodach i wyróżnieniach na stronach internetowych, w kwartalniku firmowym, w mediach lokalnych, w mediach branżowych,
- informacje prasowe, materiały promocyjne spółki, teksty promocyjne,
- roczne raportowanie z realizacji umów sponsoringu oraz umów darowizn,
- okresowe raportowanie realizacji przyjętych planów finansowych,
- systematyczne informowanie partnerów biznesowych o sytuacji na rynku CO₂,
- publikowanie na stronach internetowych informacji dotyczących działania spółki w zakresie programów społecznościowych.

Warto w tym miejscu nadmienić, że tylko trzy przedsiębiorstwa załączyły do odpowiedzi na ankietę kopie raportów, których syntetyczne omówienie przedstawia załącznik nr 2.

4.2. Audyt w firmie

Na pytanie: **Czy działania SOB podlegają ocenie audytora?**, uzyskano następujące odpowiedzi:

- ocenie audytora wewnętrznego podlegają działania SOB w 59% spółkach (38% nie podlega, 3% nie udzieliło odpowiedzi),
- ocenie audytora zewnętrznego podlegają działania SOB w 47% spółkach (50% nie podlega, 3% nie udzieliło odpowiedzi).

Na wykresie 14 przedstawiony został szczegółowy podział działań według oceny audytora.

Do innych działań, nie wymienionych do wyboru w ankiecie, podlegających ocenie audytora spółki wymieniły:

- 1 spółka: działalność fundacji w Polsce,
- 2 spółka: audyt bezpieczeństwa informacji, działalności szkoleniowej, działalności społecznej na rzecz pracowników, działalności sponsoringowej,
- 3 spółka: badanie satysfakcji pracowników.

4.3. Nagrody

Prawie wszystkie spółki (81%) mogły pochwalić się nagrodami, wyróżnieniami (dowody uznania, wysokie notowania w rankingach, itp.) otrzymanymi w zakresie kwestii społecznych, środowiskowych czy personalnych. Do najczęściej wymienianych można zaliczyć:

Wykres 14. Działania SOB podlegające ocenie audytora (Źródło: URE)

- tytuł „Tego, który zmienia polski przemysł”,
 - Firma Przyjazna Klientowi,
 - „Przedsiębiorstwo Fair Play”,
 - „Najlepszy Pracodawca Roku”,
 - tytuł „Przyjaciela Dziecka”,
 - Firma przyjazna środowisku,
- ale pojawiały się także następujące tytuły: Laur Białego Tygrysa Polskiej Energetyki ENERGIA 2008, „Platynowy Kasztan”, „Filantrop Roku”, „Mocni Wizerunkiem”, nagroda Fundacji Kronenberga – Dobry Biznes, SUPERBRANDS – Marka wysokiej reputacji, Firma nieprzeciętnie przyjazna matkom, EKOLIDER Funduszu Spójności.

Większość z uzyskiwanych nagród ma charakter lokalny o zróżnicowanym charakterze, stąd trudno o jednolitą podstawę porównawczą, niemniej znamienne jest to, że większość z firm uzyskiwała jakieś wyróżnienia z obszaru idei SOB.

5. SOB wobec odbiorcy wrażliwego społecznie

Zgodnie z zapisami art. 3 ust. 5 dyrektywy 2003/54/WE Parlamentu Europejskiego i Rady z 26 czerwca 2003 r. dotyczącej wspólnych zasad rynku wewnętrznego energii elektrycznej i uchylającej dyrektywę 96/92/WE oraz art. 3 ust. 3 dyrektywy 2003/55/WE Parlamentu Europejskiego i Rady z 26 czerwca 2003 r. dotyczącej wspólnych zasad rynku wewnętrznego gazu ziemnego i uchylającej dyrektywę 98/30/WE, państwa członkowskie podejmą właściwe kroki dla ochrony odbiorców końcowych, a w szczególności zapewnią wprowadzenie odpowiednich zabezpieczeń chroniących odbiorców wrażliwych społecznie, łącznie ze środkami pomagającymi tym odbiorcom uniknąć odłączenia od sieci.

W przypadku spółek ciepłowniczych, do których ww. dyrektywy nie mają zastosowania, podjęta została próba scharakteryzowania odbiorcy wrażliwego społecznie, którym jest *odbiorca mający problemy z bieżącym regulowaniem opłat za dostarczone ciepło – odbiorca indywidualny w gospodarstwie domowym, mający zawartą umowę na dostawę ciepła (np. zamieszkujący w domku jednorodzinny, w budynku wielolokalowym, w którym zainstalowano indywidualne urządzenia pomiarowe)*.

Na wstępie należy zauważyć, że przedsiębiorstwa dystrybucyjne mogły nie posiadać niektórych danych zawartych w tym punkcie ankiety, z uwagi na fakt, że danymi takimi powinny dysponować spółki obrotu.

W wyniku przeprowadzonych zmian spółki dystrybucyjne ograniczyły swoją działalność do technicznej obsługi przesyłu energii elektrycznej czy transportu gazu ziemnego i realizacji zadań związanych z pełnieniem funkcji operatora systemu dystrybucyjnego.

Spółki gazownictwa, pełniące rolę operatora sieci dystrybucyjnej, posiadają obecnie jednego zleceniodawcę, którym jest PGNiG SA. Adresatem tych pytań w przypadku gazownictwa były zatem przedsiębiorstwa obrotu gazem.

Obecnie, wydzielona działalność obrotowa podlega bezpośrednio PGNiG SA, które przejęło prawa i obowiązki wynikające z wcześniejszych umów z odbiorcami zawartymi przez dotychczasowe spółki gazownictwa. Obsługą handlową wszystkich klientów PGNiG SA dotyczącą sprzedaży gazu oraz kompleksową ofertą usług gazowniczych zajmują się, powołane w tym celu, Oddziały Obrotu Gazem z podległymi Gazowniami i Biurami Obsługi Klienta.

Jak pokazały wcześniej prowadzone w URE analizy¹⁶⁾, niektóre przedsiębiorstwa energetyczne prowadzą działania pomagające odbiorcom wrażliwym społecznie uniknąć wstrzymania dostaw.

5.1. Definicja odbiorcy wrażliwego społecznie

Interesująca była zatem kwestia, **czy zarządy spółek przyjęły na użytek spółki definicję odbiorcy wrażliwego społecznie.**

Analiza uzyskanych odpowiedzi wskazuje, że tylko jeden z zarządów spółek przyjął definicję odbiorcy wrażliwego społecznie. Zarządy siedmiu spółek planują przyjęcie takiej definicji.

Zdecydowana większość ankietowanych (18) nie planuje jednak przyjęcia takiej definicji, co pokazuje wykres 15.

Wykres 15. Definicja odbiorcy wrażliwego społecznie (Źródło: URE)

Jedna spółka podała własną definicję odbiorcy wrażliwego społecznie, którym jest „odbiorca pobierający energię na potrzeby prowadzonego gospodarstwa domowego, pobierający dodatek mieszkaniowy lub korzy-

¹⁶⁾ I. Figaszewska, A. Bednarska, A. Falecki, *W jaki sposób przedsiębiorstwa energetyczne pomagają odbiorcom wrażliwym społecznie uniknąć wstrzymania dostaw energii elektrycznej czy gazu?*, Biuletyn URE Nr 2/2008.

stający z pomocy społecznej w szczególności z następujących form: zasiłku stałego; zasiłku okresowego; zasiłku celowego i specjalnego zasiłku celowego; świadczeń niepieniężnych w zakresie posiłków i niezbędnego ubrania; przy jednoczesnym zastosowaniu kryterium dochodowego”. Dodatkowo zwrócono uwagę na fakt, „iż odbiorca wrażliwy społecznie to zarówno osoba pokrzywdzona przez los – choroba, niepełnosprawność, jak też osoba o niskim statusie ekonomicznym”.

Jedno z przedsiębiorstw energetycznych wyjaśniło natomiast, że „definicja takiego odbiorcy powinna być określona na poziomie prawa polskiego wraz z określeniem mechanizmu pomocy”.

Inna spółka energetyczna wyjaśniła, że „przyjęcie takiej definicji powinno być poprzedzone dogłębnyimi konsultacjami i powinna być ona przygotowana w uzgodnieniu ze wszystkimi zainteresowanymi przedstawicielami stron, tj. sprzedawcami, podmiotami zajmującymi się opieką społeczną, stroną rządową, Urzędu Regulacji Energetyki. W przypadku powstania definicji odbiorcy wrażliwego społecznie zapisy tej definicji powinny umożliwiać realizację czynności przez wszystkie zainteresowane strony tak, aby zakres koniecznych czynności nie wymagał ponoszenia znacznych środków poprzedzających udzielenie pomocy, także definicja ta powinna być stosowana przez wszystkich uczestników rynku”.

Tylko w siedmiu spółkach planuje się przyjąć definicję odbiorcy wrażliwego społecznie, w czterech przypadkach – od 2010 r. i od 2013 r., a w jednym – przyjęcie takiej definicji uzależnia się od jej wprowadzenia do polskiego prawa, zaś w innym – zakłada się wprowadzenie takiej definicji w sytuacji wprowadzenia taryfy socjalnej. W jednym przypadku nie było możliwe jednoznaczne określenie terminu przyjęcia tej definicji.

Prace nad sprecyzowaniem definicji odbiorcy wrażliwego społecznie, jak wyjaśniło jedno z przedsiębiorstw energetycznych, będą prowadzone w ramach prac całej grupy kapitałowej.

Jedno z przedsiębiorstw ciepłowniczych wyjaśniło, że nie planuje przyjmować takiej definicji ze względu na specyfikę klientów, wśród których klienci indywidualni stanowią niewielki procent odbiorców (1%). Przeteterminowane należności od klientów indywidualnych również stanowią zaledwie niewielki procent całej liczby (1%).

Z uwagi na fakt, że tylko jeden zarząd spółki przyjął definicję odbiorcy wrażliwego społecznie, to dalsze pytania ankiety zawierają informacje dotyczące odbiorców grupy taryfowej G w gospodarstwie domowym (w przypadku energii i gazu) oraz informacje dotyczące odbiorców mających problemy z bieżącym regulowaniem opłat za dostarczone ciepło – odbiorców indywidualnych w gospodarstwach domowych (w przypadku ciepła)¹⁷⁾.

5.2. Rejestry odbiorców wrażliwych społecznie

Na pytanie: **Ilu odbiorców w gospodarstwach domowych jest przez Zarząd Spółki zidentyfikowanych jako odbiorcy wrażliwi społecznie?** – w odniesieniu do grupy taryfowej G oraz wolumenu sprzedaży, nie otrzymaliśmy pełnej odpowiedzi.

Pytanie to miało pozwolić na określenie, choćby w przybliżeniu, ilu odbiorców w spółce postrzeganych jest jako odbiorcy wrażliwi społecznie, a dostawy do nich energii/gazu/ciepła – jaki stanowią wolumen sprzedaży. Brak pełnego wypełnienia ankiety, zwłaszcza w części dotyczącej odbiorcy wrażliwego społecznie, uniemożliwił przeprowadzenie takich zbiorczych analiz. I tak:

- w jednym przypadku, spółka obrotu w energetyce, podała wielkości dotyczące tej grupy odbiorców oraz wolumen sprzedaży energii elektrycznej. Odbiorcy wrażliwi społecznie stanowili 0,06% odbiorców ogółem w grupie taryfowej G, a wolumen sprzedaży energii elektrycznej stanowił 0,001%, przy czym przyjęto wszystkich odbiorców grupy taryfowej G11s za odbiorców wrażliwych społecznie,
- w drugim przypadku, w jednej ze spółek ciepłowniczych, odbiorcy wrażliwi społecznie stanowili 1,14% odbiorców ogółem, a wolumen sprzedaży energii cieplnej stanowił 0,013% wolumenu sprzedaży ogółem. Za odbiorców wrażliwych społecznie spółka przyjęła odbiorców, którzy byli zadłużeni,
- w innej spółce ciepłowniczej, odbiorcy wrażliwi społecznie stanowili ok. 20% odbiorców ogółem, a wolumen sprzedaży energii cieplnej stanowił ok. 22%,
- jedna ze spółek ciepłowniczych podała dane tylko odnośnie odbiorców (nie przekazując danych odnośnie wolumenu sprzedaży). Odbiorcy wrażliwi społecznie stanowili w tej spółce 62% odbiorców ogółem, przy czym niemal 45% z nich to dłużnicy,
- jedna ze spółek obrotu w energetyce, za takich odbiorców uznała wszystkich odbiorców i cały wolumen sprzedaży wskazała dla grupy taryfowej G.

Tylko jedna spółka obrotu w energetyce wskazała, że prowadzi rejestr odbiorców wrażliwych społecznie składający się z odbiorców grupy taryfowej G11s. W żadnej innej spółce nie są prowadzone tego rodzaju rejestry.

Spółki nie prowadzą także osobnego rejestru **odbiorców, którzy sami lub członkowie ich rodzin z nimi mieszkający, korzystają w domu z urządzeń medycznych niezbędnych do podtrzymania czy ratowania zdrowia/życia**.

Jedna ze spółek energetycznych wyjaśniła, że „W przypadku, gdy odbiorca poinformuje o posiadaniu urządzeń medycznych zasilanych energią elektryczną niezbędnych do podtrzymania życia lub zdrowia odbiorcy lub innych osób mieszkających z odbiorcą, informacja taka archiwizowana jest przez Biura Obsługi Klienta”. Spółka nie podała jednak liczby takich odbiorców.

¹⁷⁾ Zgodnie z dyspozycją zawartą przed pkt D.2. ankiety.

Inna spółka energetyczna dodatkowo wyjaśniła, że „Spółka poszukuje optymalnego rozwiązania, który godzi interesy stron”.

Trzeba natomiast zauważyć, że **miały miejsce przypadki wstrzymania dostaw energii do takich odbiorców**. Z powodu braku prowadzonych przez przedsiębiorstwa energetyczne ewidencji takich przypadków, nie jest możliwe wskazanie ich liczby.

Jak można oszacować, sytuacja taka wystąpiła **w ponad 20 zidentyfikowanych przypadkach**. W tym:

- na terenie działania jednej grupy kapitałowej w latach 2008/2009 miało miejsce kilkanaście takich przypadków. Jak wyjaśniono: „O tym, że klient korzysta z urządzenia podtrzymującego życie (respirator, dializa, itp.) dowiadujemy się bezpośrednio przed wyłączeniem lub dopiero po wyłączeniu zasilania. Po otrzymaniu takiej informacji przywrócenie zasilania realizowane jest w pierwszej kolejności”,
- siedem przypadków miało miejsce na obszarze działania jednego operatora systemu dystrybucyjnego. Na uwagę zasługuje przy tym fakt, że nie współpracował on z ośrodkami pomocy społecznej w rozwiązywaniu problemów odbiorców wrażliwych społecznie,
- jak wyjaśnił inny operator systemu dystrybucyjnego: „Sytuacja wystąpiła w 2008 roku jeden raz. Wyłączenie związane z planowaną przerwą w dostawie energii elektrycznej. Odbiorcy niezwłocznie dostarczono agregat prądowłórczy”,
- na terenie działania jednej z grup kapitałowych, „Sytuacja wystąpiła w 2008 r. jeden raz i związana była z przerwą w dostarczaniu energii elektrycznej niezbędną do wykonania planowanych prac eksploatacyjnych. Operator Systemu Dystrybucyjnego zapewnił zasilanie energią elektryczną z agregatu prądowłórczego zainstalowanego na czas planowanej przerwy”.

5.3. Współpraca przedsiębiorstw energetycznych z Ośrodkami Pomocy Społecznej

Interesujące było **czy, w rozwiązywaniu problemów odbiorców wrażliwych społecznie, Zarząd Spółki współpracuje z ośrodkami pomocy społecznej**.

Tabela 10. Współpraca z Ośrodkami Pomocy Społecznej

Firmy	Tak	Nie	W planach
Energia elektryczna	11	3	2
Gaz			2
Ciepło		3	

Źródło: URE.

Jak pokazuje powyższa tabela, współpracę z OPS podjęły lub planują podjąć przede wszystkim spółki elektroenergetyczne. Nieliczne spółki gazowe planu-

ją podjąć taką współpracę, zaś spółki ciepłownicze w ogóle nie widzą potrzeby współpracy z OPS.

Spółki energetyczne współpracowały ze zróżnicowaną liczbą OPS, która waha się od 14 do 79. Jak dodatkowo wyjaśniła jedna ze spółek obrotu w energetyce, współpraca miała miejsce „z wszystkimi ośrodkami, które wyrażają chęć współpracy – dotyczy zarówno MOPS, MOPR, Caritas tudzież innych organizacji świadczących pomoc”, a inna spółka współpracowała „indywidualnie i doraźnie w zależności od zaistniałych okoliczności”.

Współpraca ta przybierała różne formy i polegała na:

- regulowaniu przez OPS za odbiorcę należności: na pokrycie zadłużenia; za wznowienie dostarczania energii elektrycznej; za przyłączenie do sieci; opłacanie faktur odbiorcom, którym przysługuje okresowa pomoc socjalna, w wielu przypadkach w formie ratalnej,
- opłacaniu przez OPS za odbiorcę zaległych należności, głównie w sytuacji zagrożenia wstrzymania dostarczania energii elektrycznej w ramach prowadzonych działań windykacyjnych,
- ustalaniu terminów płatności, które reguluje za odbiorców OPS, przy czym zgodnie z wyjaśnieniami spółki gazowej, dotyczy to każdego klienta, który zgłosi, że za niego rachunek reguluje OPS. W przyszłości spółka ta planuje uregulowanie tych działań,
- składaniu przez OPS wniosków (jako pełnomocnicy odbiorców) o wznowienie dostarczania energii elektrycznej i zastosowanie w rozliczeniach przedpłatowego systemu rozliczeń,
- pośredniczeniu przez OPS w przypadku rozłożenia należności na raty, w przesunięciu terminu płatności,
- uzgadnianiu stanu zadłużenia oraz wpłat dokonywanych przez odbiorców, którzy otrzymują świadczenia,
- uczestniczeniu OPS w długoterminowych planach ratalnej spłaty zadłużenia,
- zwracaniu się przez OPS z prośbą o częściowe lub całkowite pokrycie zadłużenia,
- przekazywaniu „informacji przez ośrodki pomocy społecznej o osobach oczekujących wsparcia ekonomicznego, udzielanie pomocy finansowej osobom uprawnionym do jej otrzymania przez ośrodki pomocy społecznej w formie regulowania opłat za energię elektryczną”,
- kontakty pracowników jednej ze spółek energetycznych z OPS mają doprowadzić do wyeliminowania przyczyn uzasadniających wstrzymanie dostaw energii elektrycznej.

Nieliczne z Zarządów Spółek (dwie – w elektroenergetyce i dwie w gazownictwie) planują podjąć współpracę z ośrodkami pomocy społecznej. Współpracę taką zamierzają podjąć od w 2010 r. lub „W momencie doprecyzowania w przepisach definicji odbiorcy wrażliwego”.

W przypadku, gdy ośrodek pomocy społecznej uregulował rachunek na rzecz odbiorcy, poprosiliśmy o podanie danych, jak przedstawia to poniższa tabela 11.

Tabela 11. Pomoc Ośrodków Pomocy Społecznej

Spółki obrotu w energetyce	Liczba odbiorców, którym udzielono pomoc	Ile razy udzielono daną pomoc	Wielkość udzielonej pomocy [w PLN]
1 spółka	352	532	70 777
2 spółka	670	992	21 600

Źródło: URE.

Na to pytanie spółki także nie udzieliły odpowiedzi, w większości nie podając przyczyny, co może być spowodowane zapewne brakiem ewidencji wpłat dokonanych przez OPS. Jak wyjaśniła jedna ze spółek dystrybucyjnych w energetyce, „nie była prowadzona ewidencja w tym zakresie. Z uwagi na umowy kompleksowe należności za usługi dystrybucyjne wpływają na rachunek odbiorcy”, inne: „Zewnętrzne systemy realizujące obieg pieniężny nie pozwalają na identyfikację podmiotu wpłacającego. Wobec powyższego brak wyodrębnionych danych” oraz „w systemach ewidencjonowane są wyłącznie wpłaty dokonywane na konto konkretnego klienta. Natomiast system nie ewidencjonuje podmiotu dokonującego wpłaty”.

Tylko dwie spółki obrotu w energetyce podały wymagane dane, które przedstawia ww. tabela 11, co stanowi jedynie ilustrację skali tego zjawiska. Świadczą one jednak o tym, że choć wielkość udzielonej pomocy nie jest duża, to jednak liczba odbiorców, którzy skorzystali z takiej pomocy jest niemała.

5.4. Przedpłatowe układy pomiarowo-rozliczeniowe, tzw. liczniki przedpłatowe

Zgodnie z art. 6a ust. 1 pkt 1 ustawy – Prawo energetyczne przedsiębiorstwo energetyczne może zainstalować przedpłatowy układ pomiarowo-rozliczeniowy służący do rozliczeń za dostarczane paliwa gazowe, energię elektryczną lub ciepło, jeżeli odbiorca co najmniej dwukrotnie w ciągu kolejnych 12 miesięcy zwlekał z zapłatą za pobrane paliwo gazowe, energię elektryczną lub ciepło albo świadczone usługi przez okres co najmniej jednego miesiąca.

Możliwość instalowania tzw. liczników przedpłatowych zarówno przedsiębiorstwa energetyczne, jak i OPS traktują jako jedną z form pomocy odbiorcom w trudnej sytuacji finansowej. Interesujące było przyjrzenie się, w jaki sposób przedsiębiorstwa energetyczne korzystają z tej formy pomocy odbiorcom.

Poprosiliśmy zatem o podanie danych dotyczących liczników przedpłatowych, zainstalowanych jedynie na podstawie art. 6a ust. 1 pkt 1 ustawy – Prawo energetyczne.

Uzyskane dane liczbowe nie są jednoznaczne, bowiem, jak się okazało, niektóre spółki nie prowadzą ewidencji przyczyn instalowania tego ro-

dzaju układów¹⁸⁾. Niektóre spółki podały dane np. na koniec marca 2009 r., a nie jak prosiliśmy na 31 grudnia 2008 r.

Jak wyjaśniła jedna ze spółek obrotu w energetyce, zainstalowano „7 400 szt. (są to wszystkie układy pomiarowe bez względu na przyczynę zainstalowania. Spółka nie prowadzi ewidencji przyczyn zainstalowania tych układów pomiarowych. Szacujemy, że ok. 90% układów zostało zainstalowane z powodu zadłużenia)”.

Jedna ze spółek dystrybucyjnych w energetyce podała, iż „Wg stanu na 31.12.2008 r. zainstalowanych jest 2 131 liczników przedpłatowych (1 335 1-fazowych oraz 796 3-fazowych) u odbiorców przyłączonych do sieci (...). Gro stanowią przypadki instalacji licznika przedpłatowego na podstawie art. 6a ust. 1 pkt 1 ustawy – Prawo energetyczne”. Liczniki przedpłatowe instalowane są przez spółkę dystrybucyjną na zlecenie spółki obrotu. Szczegółowymi informacjami na temat liczby zainstalowanych liczników przedpłatowych dysponuje spółka obrotu, będąc stroną umów kompleksowych z klientami.

Liczba zainstalowanych liczników przedpłatowych u odbiorców energii elektrycznej waha się **od 2 091 do 74 891**. Jedna z grup kapitałowych w energetyce w ogóle nie praktykuje stosowania tego rodzaju układu pomiarowo-rozliczeniowego.

Żadna ze spółek gazowych oraz ciepłowniczych nie instalowała tego rodzaju układu pomiarowo-rozliczeniowego, przy czym żadna ze spółek nie wyjaśniła powodów tego stanu.

Zgodnie z art. 6a ust. 2 ustawy – Prawo energetyczne **koszty zainstalowania takiego układu ponosi przedsiębiorstwo energetyczne**.

Koszty instalacji liczników przedpłatowych ponosi operator systemu dystrybucyjnego. Spółki obrotu ponoszą natomiast koszty obsługi sprzedaży oraz urządzeń związanych z prowadzeniem tej sprzedaży, tj. koszty serwisu tych urządzeń.

Koszty instalacji liczników przedpłatowych były zróżnicowane i cztery spółki, które podały takie dane, określiły je na niżej wskazanym poziomie, co przedstawia tabela 12.

¹⁸⁾ Zgodnie z art. 6a ust. 1 pkt 2 i 3 ustawy – Prawo energetyczne tzw. licznik przedpłatowy może być instalowany także w sytuacji, gdy odbiorca nie ma tytułu prawnego do nieruchomości, obiektu lub lokalu oraz gdy użytkuje nieruchomość, obiekt lub lokal w sposób uniemożliwiający cykliczne sprawdzenie stanu układu pomiarowo-rozliczeniowego.

Tabela 12. Koszt zainstalowania liczników przedpłatowych

Firmy elektroenergetyczne	Liczba tzw. liczników przedpłatowych	Koszty instalacji [w PLN]
1 firma	2 131	ok. 1 600 tys.
2 firma	7 544	ok. 3 800 tys.
3 firma	19 963	8 384 460*
4 firma	16 738	8 999 900

* Przy 420 PLN/szt.

Źródło: URE.

Jak poinformował jeden z operatorów systemu dystrybucyjnego w energetyce, „Koszty zakupu (...) ilości liczników (ponad 2 tys. urządzeń) wynoszą około 1 600 tys. PLN netto (przy założeniu średnich cen jednostkowych z okresu nabycia liczników). Koszty te nie stanowią pełnych kosztów instalacji liczników przedpłatowych, ponieważ nie obejmują kosztów montażu licznika oraz jego obsługi eksploatacyjnej, które to ewidencjonowane są zbiorczo i nie jesteśmy w stanie ich wyodrębnić w zakresie liczników przedpłatowych”.

Jak wyjaśniła jedna ze spółek obrotu w energetyce, nie ponosi ona kosztów z tytułu instalowania liczników przedpłatowych. „Koszty związane z instalacją tego typu liczników ponosi Operator. Spółka ponosi koszty obsługi sprzedaży oraz urządzeń związanych z prowadzeniem tej sprzedaży. Szacunkowy roczny koszt serwisu urządzeń to ok. 25 tys. zł. Orientacyjna liczba wizyt Klientów w celu zakupu energii w BOK wynosi ok. 92 tys. rocznie co generuje koszt obsługi na poziomie ok. 0,4 mln zł”.

Analiza przekazanych danych wskazuje, że koszty instalacji i serwisu tzw. liczników przedpłatowych, ponoszą zarówno spółki dystrybucyjne, jak i obrotu, choć każda w innym zakresie. Z tego rodzaju układów korzysta niemała liczba odbiorców, nie tylko wrażliwych społecznie.

Z uwagi na brak prowadzonych we wszystkich spółkach energetycznych ewidencji dotyczących ponoszonych z tego tytułu kosztów, przedstawione w powyższej tabeli 12 dane liczbowe stanowią jedynie ilustrację tego zagadnienia.

Przedsiębiorstwom ciepłowniczym zostało następnie zadane pytanie, czy w przypadku braku możliwości zainstalowania liczników przedpłatowych były zawierane z odbiorcami umowy sprzedaży ciepła z zastosowaniem przedpłatowego systemu rozliczeń i ile zawarto takich umów?

Przedsiębiorstwa ciepłownicze nie zawierały z odbiorcami umów z zastosowaniem przedpłatowego systemu rozliczeń.

Jak poinformowało jedno z przedsiębiorstw ciepłowniczych, „spółka planuje wprowadzenie mechanizmu przedpłaty tylko dla instytucji, jako element sankcjonujący”.

Jakie zatem zostały podjęte działania przez przedsiębiorstwa ciepłownicze w celu uniknięcia wstrzymania dostaw ciepła?

Podejmowano następujące działania mające na celu uniknięcie wstrzymania dostaw ciepła:

- rozłożenie płatności na raty,
- negocjacje,
- „podejmowano liczne działania informacyjne, wielokrotnie przypominano i monitorowano odbiorców, wyznaczano dodatkowe terminy spłat. Kontaktowano się z odbiorcami i podpisano układy ratalne, zawsze niezależnie od rodzaju klienta”, jak wyjaśniła jedna ze spółek.

5.5. Wstrzymanie dostaw energii elektrycznej/gazu/ciepła

Zgodnie z art. 6 ust. 3a ustawy – Prawo energetyczne przedsiębiorstwa energetyczne mogą wstrzymać dostarczanie paliw gazowych, energii elektrycznej lub ciepła w przypadku, gdy odbiorca zwleka z zapłatą za pobrane paliwo gazowe, energię elektryczną lub ciepło albo świadczone usługi co najmniej miesiąc po upływie terminu płatności.

Także w przypadku i tego pytania nie można było uzyskać pełnej odpowiedzi, z uwagi na brak prowadzenia tego rodzaju ewidencji w przedsiębiorstwach energetycznych.

Z podanych informacji wynika, że zjawisko to występuje w skali od **1 338 do 24 600 wyłączeń (odbiorców z grupy taryfowej G)**.

Na terenie działania jednej z grup kapitałowych „Miesięcznie dokonywanych jest ok. 2 tys. wyłączeń i wybudów windykacyjnych klientów z grupy taryfowej G”, lecz jednocześnie na terenie działania tej grupy dokonywanych jest ok. 1,5 tys. podłączeń z grupy taryfowej G¹⁹⁾, o czym mowa dalej.

Tylko w jednym przedsiębiorstwie ciepłowniczym wstrzymano dostawy ciepła do 83 odbiorców.

Żadne z przedsiębiorstw gazowych nie wskazało na wstrzymanie dostaw gazu z tego tytułu.

Jak wskazano powyżej miały miejsce przypadki wstrzymania dostaw w sytuacjach, gdy odbiorca zwlekał z zapłatą za energię elektryczną lub ciepło.

¹⁹⁾ Jak dodatkowo wyjaśniono, „Wstrzymanie dostarczania energii elektrycznej z tytułu zwłoki z zapłatą za pobraną energię elektryczną może nastąpić poprzez wyłączenie lub wybudowę. Wybudowa windykacyjna polega na zdemontowaniu układu pomiarowego. Jest to działanie skuteczniejsze od wyłączenia, jednak wymaga poniesienia dodatkowych kosztów związanych z legalizacją licznika. Oprócz wybudów stosowane są również wyłączenia w liczniku, wyłączenia w zabezpieczeniu przedlicznikowym lub wyłączenia na sieci zasilającej. Część klientów podłącza się na własną rękę i konieczna jest wybudowa licznika. Z tego względu występują przypadki, że dla tego samego klienta po wyłączeniu następuje wybudowa (2 działania), a po spłacie zadłużenia jedno podłączenie. Dodatkowo część klientów otrzymuje liczniki przedpлатowe lub na wyłączonym punkcie poboru podpisana jest umowa z nowym klientem.”

Tabela 13. Ponowne podłączenia odbiorców do sieci

Firma	Liczba odbiorców, którym wstrzymano dostawy	Liczba odbiorców ponownie podłączonych	Odbiorcy nie podłączeni do sieci
1. elektroenergetyczna	24 600	23 000	1 600
2. elektroenergetyczna	10 878	brak odpowiedzi	brak danych
3. elektroenergetyczna	7 300	7 000	300
4. elektroenergetyczna	1 338	991	347
5. elektroenergetyczna	1 852	1 684	168
6. elektroenergetyczna	2 048	1 944	104
7. elektroenergetyczna	18 040	nie jest prowadzony rejestr	brak danych
8. ciepłownicza	83	brak odpowiedzi	brak danych

Źródło: URE.

Prosiłiśmy o podanie liczby odbiorców ponownie podłączonych. Dane przekazane przez spółki zawiera tabela 13.

Analiza tych odpowiedzi wskazuje na **występowanie zjawiska trwałego wstrzymania dostaw energii elektrycznej do około 3 000 odbiorców, a tym samym pozbawienia ich podstawowego dobra cywilizacyjnego, jakim jest energia elektryczna.**

Również pytanie o czas, na jaki Spółka wstrzymała dostarczanie energii elektrycznej/ciepła odbiorcom, w przedziałach: 1 – 2 dni; 2 – 5 dni; 5 – 14 dni; 14 dni – 1 miesiąc; powyżej 1 miesiąca, pozostało w zdecydowanej większości przypadków bez odpowiedzi.

Przekazane przez 4 spółki dane liczbowe o liczbie odbiorców, którym wstrzymano dostawy energii i ciepła na określony czas, przedstawia tabela 14.

Tabela 14. Okres, na jaki wstrzymano dostarczanie energii/ciepła

Firma	1 – 2 dni	2 – 5 dni	5 – 14 dni	14 dni – 1 miesiąc	> 1 miesiąca
1. elektroenergetyczna	1 569	155	67	96	142
2. elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	401
3. elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	ok. 1 400
4. ciepłownicza	1	9	12	4	57

Źródło: URE.

Wstrzymania dostaw energii i ciepła najczęściej trwały 1–2 dni, oraz powyżej miesiąca.

Jak wyjaśniła jedna ze spółek obrotu w energetyce, „Spółka nie prowadzi ewidencji czasu wstrzymania dostawy energii elektrycznej do klientów”; druga – „Brak danych w poniższym układzie. Szacujemy na podstawie sprawozdania DTA, dział 11, że na okres dłuższy niż 3 miesiące liczba ta wynosi około 1 400²⁰⁾; trzecia – „Brak jest szczegółowych danych o czasie wyłączeń, większość wyłączeń nie trwa dłużej niż 2 dni”.

²⁰⁾ Mowa jest o sprawozdaniu przesyłanym do Departamentu Taryf URE.

5.6. Samoodłączenie się odbiorców od sieci

Trudna sytuacja ekonomiczna odbiorców może powodować, że odbiorcy sami będą chcieli odłączyć się od sieci. Może to nastąpić poprzez wypowiedzenie zawartej umowy lub samowolne dokonanie odłączenia. Może to być także związane z „przestawieniem” się odbiorcy na inne, tańsze, media.

Tylko w trzech spółkach w energetyce **zaobserwowano zjawisko samoodłączenia się odbiorców od sieci energetycznej.** Nie można jednak określić liczby takich przypadków, z powodu braku w spółce danych.

W dwóch przypadkach samoodłączenie nastąpiło z powodu braku wystarczających środków finansowych na zakup energii elektrycznej, a w jednym – z powodu zmiany odbiorcy.

W jednej z grup kapitałowych wystąpił jeden taki przypadek. Odbiorca odłączył się ze względu na wysokie zadłużenie (przy czym korzystał z zasiłków pomocy społecznej). Choć w jego sprawie interweniował MOPS, jednak odbiorca nie był zainteresowany taką formą pomocy i od 3 lat korzysta z własnego źródła zasilania (agregatu prądowłórczego).

5.7. Zadłużenie odbiorców

Przedsiębiorstwa energetyczne zostały poproszone o podanie wielkości zadłużenia odbiorców względnie społecznie, według całkowitej wysokości zadłużenia. Przekazane przez spółki informacje przedstawiają tabele 15 i 16 (str. 51).

Tabela 15. Liczba zadłużonych odbiorców

Liczba odbiorców	< 100 [w PLN]	101 – 200 [w PLN]	201 – 500 [w PLN]	> 501 [w PLN]	Razem
1. firma elektroenergetyczna	5 999	4 220	6 027	1 318	16 783
2. firma elektroenergetyczna	1	1	0	0	2
3. firma elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	ok. 101 tys.
4. firma elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	100 tys.
5. firma elektroenergetyczna	149 412	117 218	106 251	21 011	393 892
6. firma ciepłownicza	100	148	172	151	571
7. firma ciepłownicza	817	679	1 049	542	3 086
8. firma ciepłownicza	2	11	19	19	51

Źródło: URE.

Tabela 16. Kwoty zadłużenia odbiorców

Suma zadłużenia	< 100 [w PLN]	101 – 200 [w PLN]	201 – 500 [w PLN]	> 501 [w PLN]	Razem
1. firma elektroenergetyczna	351 849	800 960	2 085 896	1 737 656	4 976 360
2. firma elektroenergetyczna	0,54	181,37	0	0	181,91
3. firma elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	ok. 24 mln
4. firma elektroenergetyczna	brak danych	brak danych	brak danych	brak danych	25 217 tys.
5. firma elektroenergetyczna	6 521 641	17 038 524	27 750 860	32 925 712	84 236 738
6. firma ciepłownicza	5 539,17	22 540,79	53 844,90	174 805,18	256 730,04
7. firma ciepłownicza	40 000	100 000	340 000	770 000	1 250 000
8. firma ciepłownicza	153,78	1 857,25	8 246,39	37 125,40	47 382,82

Źródło: URE.

Dane przekazały tylko niektóre spółki obrotu i jedna z grup kapitałowych w elektroenergetyce oraz spółki ciepłownicze, jak pokazano w ww. tabelach 15 i 16, co przybliży skalę tego zjawiska. Jak się wydaje nie jest ona mała, zwłaszcza przyjmując pełne dane przekazane przez jedną z grup kapitałowych w energetyce, gdzie odnotowano ponad 393 tys. zadłużonych odbiorców na ponad 84 mln PLN.

Także i na to pytanie, jak widać, nie została w pełni udzielona odpowiedź, w większości bez podania powodu. Jak wyjaśniła jedna ze spółek obrotu w energetyce „Spółka nie prowadzi ewidencji zadłużeń we wskazanych wyżej przedziałach”.

Dwóch innych ankietowanych wyjaśniło dodatkowo, podając jedynie dane ogółem, że brak jest danych dla poszczególnych przedziałów wartości oraz „Podane wielkości dotyczą szacunkowych danych dla klientów z segmentu gospodarstw domowych. Spółka nie prowadzi analizy zadłużeń w przedziałach wartości dla klienta – dane podane zbiorczo. W łącznej kwocie i ilości zadłużeń około 60% dotyczy zadłużenia do 30 dni zwłoki w płatnościach”.

5.8. Podejmowane działania mające na celu pomoc odbiorcom w uniknięciu wstrzymania dostaw energii, gazu czy ciepła

Brak przyjętej w spółce definicji odbiorcy wrażliwego społecznie oraz rejestrów takich odbiorców

nie musi oznaczać, że nie są prowadzone działania mające na celu pomoc odbiorcom w uniknięciu wstrzymania dostaw energii ciepła.

Przekazane przez spółki energetyczne i ciepłownicze dane zostały zawarte w tabeli 17 (str. 52), która prezentuje stosowane formy pomocy odbiorcom wrażliwym społecznie, poza instalacją licznika przedpłatowego.

Najbardziej rozpowszechnioną formą pomocy było: rozłożenie należności głównej na raty, rozłożenie należności głównej wraz z odsetkami na raty oraz zawarcie porozumienia o spłacie długu. Zróżnicowane były koszty świadczonej odbiorcom pomocy, które kształtowały się na poziomie **od 238 – 300 PLN do ponad 2,7 mln PLN**.

Także i na to pytanie nie została w pełni udzielona odpowiedź. Jak wyjaśniła jedna ze spółek obrotu w energetyce, „Spółka udzielała wsparcia odbiorcom wrażliwym społecznie stosując wymienione w pkt 1-9 formy, jednakże nie posiadamy szczegółowych danych o skali zjawiska”.

Inne dwie spółki dystrybucyjne w energetyce wyjaśniły, że „odbiorcom, którzy nie regulują rachunków ze względu na brak środków finansowych wynikających z biedy lub ubóstwa Spółka może udzielić pomocy poprzez: rozkład płatności na raty, prolongatę terminu płatności, współpracę z OPS”.

Jedna ze spółek ciepłowniczych podała, że „w uzasadnionych przypadkach, jeśli odbiorca zwró-

Tabela 17. Formy pomocy odbiorcom wrażliwym społecznie

Lp.	Forma pomocy	Liczba odbiorców, którym udzielono pomoc	Ile razy udzielono daną formę pomocy	Wysokość udzielonej pomocy [w PLN]
1	Rozłożenie należności głównej na raty	38;*	1; 9 188; 10 300	38 942; 2 756 400
2	Rozłożenie odsetek na raty	brak danych	brak danych	brak danych
3	Rozłożenie należności głównej wraz z odsetkami na raty	42; 52; 450	42; 1 300; 3 590; 10 641	60 000; 107 700
4	Umorzenie należności głównej	1;2	1; 573	300; 20 000
5	Umorzenie odsetek	5; 113	1; 120	238; 10 000
6	Umorzenie należności głównej wraz z odsetkami na raty	8;	1; 4; 31	2 500; 8 202
7	Zawarto porozumienie o spłacie długu	32	32; 90; 1 273; 10 641	39 000; 45 000
8	Zaniechanie wstrzymania dostaw energii, pomimo wymagalności długu	1; 22	437	87 400
9	Zaniechanie windykacji należności	brak danych	60	10 800
10	Inne formy pomocy: <ul style="list-style-type: none"> • prolongata terminów płatności, • zwolnienie z kosztów ponownego podłączenia, • odstąpienie od wstrzymania dostaw w okresach przedświątecznych i w piątki, • warunkowe wznowienie dostaw energii bez uprzedniej spłaty zaległego zadłużenia 	brak danych	brak danych	brak danych

* W tabeli podano wszystkie przekazane przez przedsiębiorstwa energetyczne i ciepłownicze dane.

Źródło: URE.

ci się z prośbą o udzielenie prolongaty terminu lub przedłoży harmonogram spłaty w ratach zaległych należności, prowadzone jest postępowanie z zastosowaniem formy polubownej, co skutkuje wstrzymaniem działań windykacyjnych poprzez wyłączenie ciepła lub skierowanie sprawy na drogę postępowania sądowego”.

5.9. Koszty pomocy odbiorcom

Na pytania zmierzające do oszacowania kosztów, jakie poniosły spółki w związku z obsługą nieterminowych należności odbiorców wrażliwych społecznie z tytułu: ponownego podłączenia; obsługi administracyjnej systemu pomocy odbiorcom wrażliwym społecznie; innych kosztów, otrzymaliśmy szczerą odpowiedź. W spółkach nie są bowiem prowadzone tego rodzaju ewidencje:

- w jednej ze spółek dystrybucyjnych w energetyce koszty ponownego podłączenia wyniosły 85,06 PLN. Spółka nie prowadzi jednak ewidencji kosztów obsługi administracyjnej systemu pomocy odbiorcom,
- w jednej z grup kapitałowych poniesiono koszty z tytułu ponownego podłączenia, w wysokości 220 954 PLN. Na koszty te złożyła się: zabudowa licznika po uregulowaniu należności, zabudowa licznika przedpłatowego, podłączenie odbiorcy, pilne podłączenie i podłączenie reklamacyjne,
- jedna ze spółek obrotu w energetyce oszacowała na 4 mln PLN koszty związane z obsługą nieterminowych należności odbiorców wrażliwych społecznie,

- inna spółka obrotu podała, że koszty obsługi administracyjnej systemu pomocy odbiorcom wyniosły ok. 4 mln PLN i były to koszty: wezwań, windykacji, spółek inkasenckich, wynagrodzeń,
- jedna ze spółek w ciepłownictwie podała, że są koszty wyłącznie związane z umorzeniem należności, nie podając ich wielkości.

Jedna ze spółek obrotu w energetyce wyjaśniła, że „Spółka obrotu nie ponosi kosztów z powyższego tytułu. Koszty w tym zakresie ponosi odbiorca na rzecz OSD zgodnie z taryfą OSD. W części przypadków OSD odstępuje od pobierania ww. opłat”.

Jak wyjaśniła inna spółka obrotu w energetyce: „Spółka nie dysponuje szczegółowymi danymi o wysokości poniesionych kosztów związanych z obsługą nieterminowych płatności dokonywanych przez odbiorców wrażliwych społecznie”.

6. Podsumowanie i wnioski

Ankiety podzielone były na cztery części dotyczące ogólnie SOB: kwestii definicyjnych i strategii; zarządzania SOB; całościowych procedur SOB; konkretnych działań SOB podejmowanych przez Zarządy Spółek w odniesieniu do środowiska pracowniczego, środowiska naturalnego, społeczności lokalnej oraz rynku oraz szczegółowo ujętej problematyki tzw. odbiorcy wrażliwego społecznie.

Badaniem objęto przedsiębiorstwa energetyczne, znajdujące się w bazie udzielonych koncesji URE, tj. uwzględniające kryteria art. 32 ustawy –

Prawo energetyczne, reprezentujące trzy podstawowe rodzaje mediów energetycznych oraz wszystkie zakresy działalności energetycznej. Próba zrealizowana liczyła 53 obiekty, dobór próby miał charakter celowy.

Wyniki badania ankietowego można uznać za miarodajne, biorąc pod uwagę jego pilotażowy charakter. Nie można jednak zapominać o wysokiej, 40% absencji adresatów pytań (przy czym brak odpowiedzi nie jest dowodem jednoznacznym z brakiem obecności SOB w firmie, być może były tylko powody „techniczne”). Ta sytuacja powoduje trudności w zinterpretowaniu wyników: czy zatem 40% sektora jest zainteresowane wdrażaniem koncepcji społecznej odpowiedzialności firm energetycznych, w tym zapewnienia odbiorcom wrażliwym społecznie pomocy w uniknięciu wstrzymania dostaw energii i paliw, czy jest mu to obojętne a zachowania zgodne z normami SOB wynikają po prostu, z pewnej presji zewnętrznej?

Mimo tych zastrzeżeń Zespół uważa, że uzyskane wyniki ankiety przyczynią się do pewnego ukonkretnienia wiedzy o angażowaniu się przedsiębiorstw energetycznych w ideę SOB tym bardziej, że w pytaniach ankiety zawierały się sposoby weryfikowania prostych deklaracji. Będą poza tym stanowiły punkt wyjścia do dalszych badań o charakterze systematycznie powtarzanych.

W szczególności na uwagę zasługują następujące obserwacje:

- w odniesieniu do sytuacji SOB w firmach energetycznych:
 - 1) większość podziela pogląd Regulatora, czym powinna być koncepcja SOB w energetyce, jednak zważywszy jedną odpowiedź uznaną za pełną, pozostaje sfera nie dająca możliwości jednoznacznych konstatacji;
 - 2) biorąc pod uwagę poszczególne media rozkład odpowiedzi jest podobny, czyli wyraźnie więcej wskazań dotyczy bezpośrednich korzyści firmy (cztery pierwsze elementy), następnie znacznie mniej firm widzi powody w zewnętrznych wyzwaniach społecznych;
 - 3) dominuje werbalna zgoda na wdrażanie SOB w firmie, nie poparta adekwatnie odpowiednim działaniem;
 - 4) mimo braku formalnej strategii na rzecz SOB firmy w znacznym stopniu zachowują się zgodnie z duchem koncepcji (idei) SOB;
 - 5) sytuacja w przypadku struktury: grupa kapitałowa o zróżnicowanej działalności, operująca na wielu rynkach polega na tym, że kierunki działań, programy są odgórnie narzucane spółkom zależnym; brak jest zatem podstaw do identyfikacji stanu internalizacji SOB we wszystkich podmiotach;

- 6) mimo uszczegółowionych opisów różnych zagadnień będących w sferze zainteresowania zarządów firm, daje się zauważyć koncentracja wokół takich spraw jak: w pierwszej kolejności szeroko pojęty sponsoring, ale również sprawy związane z pracownikami, ochroną środowiska;
- 7) wśród wykorzystywanych przez firmy procedur zarządczych poszczególnymi sferami SOB wybija się przewaga pochodnych systemów ISO;
- 8) szczególnie duże jest zaangażowanie ekologiczne firm. Podejmują różnorodne przedsięwzięcia (co często jest spowodowane charakterem podstawowej działalności energetycznej) indywidualnie, ale również przystępują do szerszych inicjatyw;
- 9) trudności w ocenie skali wysiłku finansowego, bowiem niewiele firm ustosunkowało się do sprawy, a przytaczane przez nieliczne firmy wielkości w ujęciu nominalnym na różne działania SOB były spore, brak dyspozycji w ankiecie o wskazanie źródła finansowania, czy też wskaźnikowego ujęcia tych środków uniemożliwił ocenę tej sytuacji;
- 10) ranga dużych, transnarodowych firm (prymusi),
 - w odniesieniu do zagadnień związanych z udzieleniem pomocy odbiorcom wrażliwym społecznie w uniknięciu wstrzymania dostaw:
 - 1) odpowiedzi na tę część ankiety są w dużo większym stopniu niepełne, niż w poprzedzających. W licznych przypadkach występuje „brak danych” lub w ogóle nie wypełnione miejsce. Nie jest przy tym jasne, czy w spółkach brak jest w ogóle tego rodzaju informacji, czy informacje są w posiadaniu spółek a nie prowadzi się osobnych rejestrów, które umożliwiłyby wyłonienie danych na potrzeby tego badania, np. na temat kosztów związanych z udzielaną pomocą;
 - 2) w ramach koncepcji SOB mogą być, i są, podejmowane działania służące pomocą odbiorcom, w tym odbiorcom wrażliwym społecznie, pomagając im uniknąć odłączenia od sieci, a tym samym pozbawienia ich dostępu do podstawowego dobra cywilizacyjnego, jakim jest energia elektryczna;
 - 3) nie są realizowane zapisy dyrektyw 2003/54/WE i 2003/55/WE w spółkach, w omawianym zakresie. Co więcej, niektóre ze spółek oczekują wprowadzenia rozwiązań i mechanizmów chroniących tego rodzaju odbiorców przede wszystkim przez państwo, poprzez ustawowe uregulowania;
 - 4) najwięcej działań podejmowanych jest na rzecz tej grupy odbiorców przez spółki energetyczne, w gazie – dopiero trwają prace zmierzające do wypracowania jednolitych standardów w ramach grupy kapitałowej, w ciepłownictwie – nawet się o tym nie myśli;

- 5) brak jest rejestrów odbiorców korzystających z urządzeń medycznych przy odnotowanych przypadkach wstrzymania im dostaw energii;
- 6) przy braku definicji i rejestrów odbiorców wrażliwych społecznie podejmowane są jednak działania mające na celu pomoc odbiorcom w uniknięciu wstrzymania dostaw. Brak jest kompleksowych programów udzielania takiej pomocy. Należy zatem domniemywać, że jest ona przyznawana w sposób uznaniowy;
- 7) zaobserwować można nowe zjawisko, incydentalne, ale jednak – polegające na samoodłączeniu się odbiorcy od sieci z powodu trudności finansowych w regulowaniu opłat;
- 8) można zaobserwować także zjawisko trwałego wstrzymania dostaw energii elektrycznej do odbiorców, co pozbawia ich dostępu do podstawowego dobra cywilizacyjnego, jakim jest energia elektryczna;
- 9) niektóre z przepisów ustawy – Prawo energetyczne okazały się przepisami martwymi. Nie instaluje się tzw. liczników przedpłatowych w przypadku odbiorców gazu i ciepła oraz spółki gazownicze nie korzystają z możliwości wstrzymania dostaw gazu odbiorcom, którzy zwlekają z zapłatą za pobrane paliwo gazowe.

Syntetyzując odpowiedzi w poszczególnych kwestiach wydaje się, że można sformułować następującą kierunkową tezę: **koncepcja SOB w ujęciu zaproponowanym przez Prezesa URE w środowisku przedsiębiorców energetycznych nie jest w pełni zinternalizowana. Natomiast ogólnie idee SOB – szeroko rzecz ujmując – związane z: filantropią, zachowaniami ekologicznie poprawnymi, powinnościami wobec pracowników, nie są obce.** Obserwuje się zatem pewne działania: wobec lokalnej społeczności – sponsoring, na rzecz środowiska, większej staranności o pracowników, ich kwalifikacje i zadowolenie, przykłady konkretnych działań, a szczególnie ich liczebność, świadczą o dość powierzchownym podchodzeniu do problematyki SOB lub oznaczają trudności w zrozumieniu jej istoty.

Gdzie jest wyjaśnienie takiego stanu rzeczy, jakie motywy i powody wpływają na przedsiębiorców energetycznych, że co prawda nie całościowo, ale jednak czynią pewne starania i stopniowo włączają idee SOB w funkcjonowanie firm? Szukając odpowiedzi w ankiecie, wniosek jest następujący: to na razie korzyści wizerunkowe, które nie zawsze chyba są łączone z potrzebą wysiłków na rzecz wzrostu efektywności kosztowej podstawowej działalności energetycznej.

Jak zatem szeroko powinien podejść Prezes URE do zaangażowania się w urzeczywistnienie tej koncepcji w sektorze i jakimi środkami?

III. Rekomendacje dla Prezesa URE

Zważywszy aplikacyjny cel, jaki przyświecał Prezesowi URE w podjęciu badań, tj. zdefiniowanie roli regulatora rynku energii w spełnieniu misji społecznej odpowiedzialności biznesu w energetyce i wybór konkretnych środków na tle potencjalnych możliwości wynikających zarówno z litery ustawy – Prawo energetyczne, jak i przede wszystkim z ducha unormowań unijnych potrzebnych dla funkcjonowania wspólnego, efektywnego rynku energetycznego z korzyścią dla wszystkich konsumentów tych mediów, można stwierdzić, że przypuszczenia sformułowane w *Raporcie Prezes Urzędu Regulacji Energetyki a społeczna odpowiedzialność przedsiębiorstw energetycznych*²¹⁾ znalazły potwierdzenie w wynikach ankiety.

Istota koncepcji SOB dla energetyki polega w szczególności na tym, że *SOB to strategia harmonijnie łącząca etyczne i ekologiczne aspekty w działalności gospodarczej z jej dominującym atrybutem czyli efektywnością, eksponująca jawność, przejrzystość działania, rzetelność wobec klientów (kalkulacja cen, jakość dostaw i obsługi) oraz w kontaktach z pozostałymi interesariuszami (m.in. z pracownikami, akcjonariuszami, dostawcami, społecznością lokalną), samoograniczenie przewagi monopolistycznej.*

To wkład biznesu w realizację polityki energetycznej państwa oraz taki sposób prowadzenia firmy, który nie nadużywa jej przewagi wobec odbiorcy energii, gazu czy ciepła.

Są to trudne, a właściwie praktycznie mało możliwe do samoregulacji przez przedsiębiorców energetycznych – co przecież jest istotą SOB w dziedzinach konkurencyjnych gospodarki. Pojawia się zatem pole do działania dla regulatora energetyki, jako organu administracji rządowej. Jak ma być zagospodarowane, było przedmiotem pytania o **rolę, jaką powinien pełnić Prezes URE w upowszechnianiu koncepcji SOB.** Z odpowiedzi wynika po pierwsze, że firmy energetyczne nie dopuszczają możliwości biernej postawy Regulatora – jedna tylko wskazała taką sytuację a wszyscy odpowiedzieli na to pytanie; po drugie, że zarazem oczekują przede wszystkim funkcji *wielkiego edukatora*: dla wariantu wsparcie edukacyjne – 81%, upowszechnianie przykładów najlepszych praktyk – 78%, i już w znacznie mniejszym stopniu *promotora* – co wiąże się z współtworzeniem pewnych wytycznych (37%), czy grupową współpracą (34%); po trzecie, zdecydowanie się obawiają zewnętrznego klasyfikowania, rankingów tworzonych przez Regulatora – 12%.

Definiowanie kierunku aktywności regulacyjnej Prezesa URE przez wszystkich respondentów, w rozbiciu na poszczególne media jest zilustrowane na wykresie 16.

²¹⁾ Op. cit.

Wykres 16. Wybór roli dla Prezesa URE w upowszechnianiu koncepcji SOB (Źródło: URE)

Ogólne wnioski są poparte podobnie sformułowanymi opiniami w poszczególnych podsektorach, stąd można by je uznać za powszechny głos energetyków, gdyby nie wcześniej sygnalizowana absencja w wypełnieniu ankiety.

Niemniej jest to poważna rekomendacja i Regulator powinien się w to w adekwatny sposób włączyć²²⁾ z pełną świadomością, że jego zaangażowanie się w tę sprawę wymaga stosowania wobec przedsiębiorstw energetycznych – koncesjonariuszy miękkich środków, narzędzi regulacyjnych o charakterze perswazyjnym. Realizacja takich działań potrzebuje sojuszników, a zatem pojawia się możliwość współpracy z organizacjami pozarządowymi, ośrodkami naukowymi czy badawczymi, firmami doradczymi i doradcami społecznymi. A nade wszystko w dziele poszanowania praw odbiorcy energii, w tym pomocy tzw. odbiorcy wrażliwemu społecznie, jak i urzeczywistnienia innych aspektów SOB niezbędne jest współdziałanie Regulatora z regulowanym przedsiębiorstwem. Zaangażowanie się Prezesa URE w koncepcję społecznej odpowiedzialności przedsiębiorstw energetycznych, wpisuje się w ogólny nurt, jaki można zaobser-

wować zarówno w innych państwach europejskich, jak i w Polsce. Generalnie wydaje się, że regulator energetyki powinien działać najogólniej mówiąc perswazją, w którym to sposobie postępowania mieszczą się edukacja, promocja, zachęcanie, czyli to, na co czekają firmy sektora. Jednak w szerokich ramach SOB są nie tylko działania dobrowolne firm, ale mogą być obowiązki prawne, które tą drogą realizują istotne dla kraju zadania²³⁾.

Z szerokiego spectrum możliwych środków dla upowszechnienia koncepcji SOB w energetyce działania Prezesa URE mogłyby się koncentrować na:

- pogłębianiu wśród przedsiębiorców – przy wzmocnionej współpracy z nimi – świadomości wagi SOB i wymiany w tym zakresie dobrych praktyk,
- upowszechnianiu w szczególności dorobku ERGEG, co łączy się z wnioskami zawartymi w zeszłorocznym raporcie, zalecającymi przeprowadzenie przeglądu regulacyjnego w komórkach organizacyjnych URE pod kątem realizacji zadań nałożonych na Regulatora przez Wytyczne i Kodeks Dobrych Praktyk ERGEG, jako jednego ze środków samoregulacji w funkcjonowaniu firm energetycznych²⁴⁾,

²²⁾ Tym bardziej, że 17czerwca br. na pierwszej międzynarodowej konferencji z cyklu: „Odpowiedzialna energia”, niektóre firmy sektora reprezentowane przez Prezesów Zarządu, podpisały Deklarację w sprawie zrównoważonego rozwoju w branży energetycznej w Polsce.

²³⁾ Praktyka Zjednoczonego Królestwa dotycząca zmniejszenia w gospodarstwach domowych zużycia energii i emisji CO₂. Więcej informacji na: <http://www.ofgem.gov.uk/Sustainability/Environment/EnergyEff/Pages/EnergyEff.aspx>.

²⁴⁾ Prezes URE a społeczna odpowiedzialność przedsiębiorstw ..., op. cit.

- propagowaniu i protegowaniu sfery relacji firmy z konsumentem energii, jako szczególnie istotnej w polityce regulacyjnej Prezesa URE, w tym skłanianie do ochrony tzw. odbiorcy wrażliwego, wykorzystanie Strefy Odbiorcy,
- wspieraniu dobrowolnych działań firm na rzecz środowiska,
- wspieraniu dobrowolnych działań na rzecz środowiska społeczności lokalnych,
- wspieraniu prac badawczych w zakresie SOB, ponieważ potrzebnych jest więcej interdyscyplinarnych badań,
- propagowaniu modelu SOBE Prezesa URE na forum ERRA i ERGEG i zachęcanie do współpracy na tym polu z państwami członkowskimi.

Te szczególne pola aktywności regulacyjnej Prezesa URE będą tak długo, dopóki zaistnienie konkuren-

cji na rynku energii zbliży sytuację energetyki do normalnych warunków prowadzenia biznesu i wtedy też będzie można mówić o możliwościach pełnego urzeczywistnienia idei SOB już bez tak szerokiego wsparcia Regulatora. Niemniej już teraz nawet niepełne zaangażowanie w SOB w sektorze powinno się przyczynić do wspierania polityki energetycznej państwa w zakresie wdrażania zagadnień dotyczących usług o charakterze użyteczności publicznej.

Mamy nadzieję, że przedstawione w tym Raporcie informacje spełnią oczekiwania przedsiębiorstw energetycznych wobec Prezesa URE i będą stanowić pierwsze, a mamy także nadzieję, że nie jedyne, wsparcie edukacyjne poprzez nie tylko zaprezentowanie danych liczbowych, lecz także pokazanie przykładów realizacji zasad SOB w obecnej praktyce przedsiębiorstw energetycznych.

Załącznik 1

Wykaz przedsiębiorstw energetycznych, które wypełniły ankiety

Energia	
1	ENEA Operator Sp. z o.o.
2	ENEA SA
3	ENERGA SA
4	ENION Energia Sp. z o.o.
5	PGE Dystrybucja LUBZEL Sp. z o.o.
6	PGE Dystrybucja Łódź Sp. z o.o.
7	PGE Dystrybucja Rzeszów Sp. z o.o.
8	PGE Dystrybucja Warszawa – Teren Sp. z o.o.
9	PGE Lubelskie Zakłady Energetyczne SA
10	PGE Łódzki Zakład Energetyczny SA
11	PGE Rzeszowski Zakład Energetyczny SA
12	PGE Zakład Energetyczny Łódź – Teren Obrót Sp. z o.o.
13	PGE Zakład Energetyczny Warszawa-Teren SA
14	PGE Zakłady Energetyczne Okręgu Radomsko-Kieleckiego Dystrybucja Sp. z o.o.
15	PGE Zamojska Korporacja Energetyczna SA
16	PGE Electra SA
17	RWE Polska SA
18	RWE Stoen Operator Sp. z o.o.
19	Vattenfall Poland Sp. z o.o.

Gaz	
1	Dolnośląska Spółka Gazownictwa Sp. z o.o.
2	Górnośląska Spółka Gazownictwa Sp. z o.o.
3	Mazowiecka Spółka Gazownictwa Sp. z o.o.
4	Karpacka Spółka Gazownictwa Sp. z o.o.
5	Polskie Górnictwo Naftowe i Gazownictwo SA
6	Pomorska Spółka Gazownictwa Sp. z o.o.
7	Wielkopolska Spółka Gazownictwa Sp. z o.o.

Ciepło	
1	Dalkia Poznań SA
2	Gdańskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.
3	Lubelskie Przedsiębiorstwo Energetyki Ciepłej Sp. z o.o.
4	Miejskie Przedsiębiorstwo Energetyki Ciepłej SA w Krakowie
5	Przedsiębiorstwo Energetyki Ciepłej Katowice SA
6	Stołeczne Przedsiębiorstwo Energetyki Ciepłej SA

Jedynie trzy przedsiębiorstwa załączyły do odpowiedzi na ankietę kopie raportów. I tak:

1. Jedno z przedsiębiorstw energetycznych załączyło: Raport Grupy, Kodeks Etyczny, Statut Fundacji oraz informacje dotyczące długofalowej kampanii społecznej na rzecz racjonalnego wykorzystania energii. Jak można przypuszczać, wszystkie przekazane dokumenty, w opinii spółki, składają się na jej strategię na rzecz SOB.

W Raporcie osobne miejsce poświęcono przedstawieniu spółki jako odpowiedzialnego pracodawcy oraz firmy zaangażowanej społecznie. Wartości promowane przez spółkę to: dbałość o klienta, zaufanie, wyniki, myślenie przyszłościowe oraz niezawodność. Spółka działa także na rzecz społeczności lokalnej, starając się zapewnić poczucie bezpieczeństwa mieszkańcom miasta. Posiada także program dla studentów i absolwentów, współpracując z czołowymi uczelniami technicznymi w Polsce. Spółka prowadzi także program dla uzdolnionych, dobrze zapowiadających się najmłodszych piłkarzy, pochodzących z niezamożnych rodzin. W ramach programu jego uczestnicy otrzymują sprzęt piłkarski oraz dofinansowanie do obozów treningowych.

W Kodeksie Etycznym spółka zobowiązała się do przestrzegania jasnych zasad postępowania wobec klientów, partnerów handlowych, akcjonariuszy i pracowników. Zasady te tworzą ramy działalności biznesowej oraz społecznej całego przedsiębiorstwa. W Kodeksie Etyki określono: zakres jego obowiązywania i jego zasady; ogólne zasady zachowania zgodne z prawem; zasady obowiązujące w kontaktach zewnętrznych, w tym wobec: klientów, akcjonariuszy, dostawców, doradców, opinii publicznej; zasady postępowania wobec świata polityki; uznano odpowiedzialność społeczną za istotny czynnik długofalowego sukcesu. Za ważne instrumenty odpowiedzialnego oddziaływania na społeczność lokalną uznano sponsoring oraz inicjatywy na rzecz rozwoju regionów i lokalnych wspólnot. Wprowadzono Rejestr świadczeń pieniężnych i niepieniężnych; zasady relacji wewnętrznych w zakresie: ochrony zdrowia, bezpieczeństwa pracy i urządzeń technicznych, równości szans i wzajemnego poszanowania; zasady przestrzegania Kodeksu Etycznego.

Zgodnie z przekazanym Statutem celem ustanowionej przez spółkę Fundacji jest prowadzenie działalności w zakresie: ochrony i promocji zdrowia; rozwoju nauki, edukacji, oświaty i wychowania; wspierania rozwoju kultury, sztuki, ochrony dóbr kultury; wspierania działalności dobroczynnej; upowszechniania i rozwoju kultury fizycznej i sportu; wspierania porządku i bezpieczeństwa publicznego; pomocy ofiarom katastrof oraz klęsk żywiołowych; wspierania działań na rzecz integracji oraz rozwijania kontaktów i współpracy między społeczeństwami.

W październiku 2007 r. spółka rozpoczęła program długofalowej kampanii społecznej na rzecz racjonalnego wykorzystania energii. W ramach programu: uruchomiono stronę internetową, na której m.in. zamieszczono przewodniki promujące efektywność energetyczną dla gospodarstw domowych i dla firm; podjęto działania w centrach obsługi klienta; uruchomiono kampanię reklamową w dzielnicowych urzędach, prasie, telewizji, na tramwajach i typu outdoor; wewnątrz spółki podjęto również działania proefektywnościowe skierowane do pracowników (zmiana przyzwyczajzeń) oraz techniczne (np. instalacja wyłączników czasowych, wymiana żarówek na energooszczędne, zmniejszenie ilości nadprogramowych punktów świetlnych). Wprowadzone działania przyczyniły się do spadku zużycia energii o ponad 20% w jednym budynku spółki w ciągu roku.

2. Inne przedsiębiorstwo energetyczne przekazało Roczny Raport za 2008 rok całej grupy kapitałowej oraz osobny Raport „Społeczna Odpowiedzialność Biznesu w 2008” odnoszący się także do całej grupy kapitałowej.

Roczny Raport za 2008 rok poświęcono działaniom na rzecz czystej energetyki.

W Raporcie „Społeczna Odpowiedzialność Biznesu w 2008” wskazano pięć podstawowych założeń strategii i prac na rzecz zrównoważonego rozwoju: Konsument – wzrost znaczenia orientacji skierowanej w stronę konsumenta we wszystkich zakresach, w jakich działa spółka, m.in. zdrowie i bezpieczeństwo konsumentów, pomoc konsumentom w działaniach zmierzających do oszczędzania energii; Środowisko – działania skierowane na rzecz czystej energetyki, poprzez przyjętą Politykę na rzecz Środowiska, odnoszącą się m.in. do: efektywności energetycznej, emisji CO₂, zużycia materiałów, zużycia wody; Rozwój Ekonomiczny – wzrost podaży oraz wzrost udziału w europejskim rynku energii; Benchmark – pozycja lidera wśród firm; Zatrudnienie – działania skierowane na pozyskanie i wyedukowanie jak najlepszej kadry pracowników.

3. Jedno z przedsiębiorstw ciepłowniczych przekazało Raport Środowiskowy za rok 2008, który stanowi podsumowanie wyników analizy znaczących aspektów środowiskowych. Zwrócono w nim uwagę na takie zagadnienia jak: ubytki wody sieciowej – odnotowano zmniejszenie wielkości ubytków nośnika w wodzie grzewczej; straty energii cieplnej na przesyle – gdzie celem nadrzędnym jest zmniejszenie emisji pośredniej i lepsze wykorzystanie surowców energetycznych przez źródła ciepła; emisja zanieczyszczeń w związku z produkcją energii cieplnej (kotłowej) – likwidacja kotłowni gazowych i olejowych pozwoliła uzyskać efekt ekologiczny w postaci

zmniejszenia emisji do atmosfery; generowanie i segregacja odpadów – selektywna zbiórka odpadów i przekazanie ich do utylizacji lub recyklingu; niebezpieczeństwo pożarowe (w procesach pożarowo niebezpiecznych) – zatwierdzenie Systemu Zarządzania Bezpieczeństwem i Higieną Pracy (wg normy OHSAS 18001:1999).

Komentarz

„Raport społeczny przedstawia skondensowany obraz zarządzania organizacją i publikuje wyniki odpowiedzialnego społecznie prowadzenia działalności gospodarczej. Uwzględnia społeczne, etyczne i ekologiczne aspekty funkcjonowania firmy oraz kontakty z interesariuszami (m.in. z pracownikami, z klientami, akcjonariuszami, dostawcami, społecznością lokalną). Powinien również definiować okres sprawozdawczy, zawierać oświadczenia dotyczące polityki, celów i strategii firmy oraz przegląd wyników, pozwalający na porównywanie ich w kolejnych latach”, jak piszą organizatorzy inicjatywy nagród za najlepiej sporządzone Raporty Społeczne 2008²⁵.

„Raporty Społeczne – Nagrody za najlepiej sporządzone raporty z zakresu społecznej odpowiedzialności biznesu”, to nowa inicjatywa na rynku polskim mająca na celu upowszechnianie idei odpowiedzialnego biznesu, zrównoważonego rozwoju, ochrony środowiska i zaangażowania społecznego, skierowana do firm publikujących raporty ze swojej

aktywności w tych obszarach. Inicjatywa ta – mająca na świecie ponad piętnastoletnią tradycję – została po raz pierwszy podjęta w Polsce w 2007 r. Projekt powstał na naszym rynku w wyniku współpracy PricewaterhouseCoopers, ACCA Polska, Forum Odpowiedzialnego Biznesu i CSR Consulting. Głównym celem programu jest zwrócenie uwagi na znaczenie raportowania społecznego i wskazanie dobrych praktyk w tym zakresie. Poprzez tę inicjatywę wyróżniane są przedsiębiorstwa, które nie tylko prowadzą działalność biorąc pod uwagę interes społeczeństwa i środowiska, ale także potrafią w sposób jasny, przejrzysty i wiarygodny zaprezentować swoje dokonania w publikowanych raportach. Inicjatywa ta przyczyni się do podniesienia świadomości na temat wagi komunikowania rezultatów w obszarze społecznej odpowiedzialności biznesu²⁶.

Uczestnikiem konkursu Raporty Społeczne 2008, ze strony energetyki, było jedynie Polskie Górnictwo Naftowe i Gazownictwo SA przedstawiając Raport Środowiskowy 2007, dostępny na stronie www.pgnig.pl.

Opracowanie raportów, w tym Raportu SOB jest nie tylko elementem wizerunku firmy. Takie działanie pozwala spółce poddać się zarówno kontroli wewnętrznej (musimy podać wiarygodne i sprawdzone informacje), jak i zewnętrznej – poprzez komunikację zewnętrzną spółka jest również poddawana porównaniom i ocenie. Raportowanie wpływa także na edukację innych, którzy z raportów mogą wiele się nauczyć, poprzez upowszechnianie dobrych praktyk. Może być także inspiracją dla innych spółek, które jeszcze takich prac nie podjęły.

²⁵ Raporty Społeczne 2008 – PricewaterhouseCoopers, Forum Odpowiedzialnego Biznesu, CSR Consulting, zob. www.raportyspoleczne.pl.

²⁶ www.raportyspoleczne.pl

Zapraszamy na stronę internetową URE:

www.ure.gov.pl

oraz

na stronę Biuletynu Informacji Publicznej URE:

www.bip.ure.gov.pl

Rola wojewodów i samorządu terytorialnego w świetle obowiązujących regulacji prawnych w aspekcie bezpieczeństwa energetycznego kraju

dr inż. Waldemar Dołęga

W artykule przedstawiono analizę oraz ocenę możliwości i skuteczności dotychczasowych regulacji prawnych dla zapewnienia bezpieczeństwa energetycznego w odniesieniu do jednostek samorządu terytorialnego i wojewodów, realizowaną w ramach projektu badawczego nr PBZ-MEiN-1/2/2006 „Bezpieczeństwo elektroenergetyczne kraju”, przez Konsorcjum Politechnik: Gdańskiej, Śląskiej, Warszawskiej i Wrocławskiej.

Regulacje prawne dla zapewnienia bezpieczeństwa energetycznego zawarte w ustawie – Prawo energetyczne mają charakter wielopłaszczyznowy i dotyczą m.in. jednostek samorządu terytorialnego. W artykule przedstawiono analizę i ocenę uregulowań prawnych w aspekcie bezpieczeństwa energetycznego dla wojewodów i samorządu wojewódzkiego i gminnego oraz zaproponowano rozwiązania legislacyjne w celu poprawy istniejącego stanu.

Wprowadzenie

Bezpieczeństwo energetyczne kraju jest stanem jego gospodarki umożliwiającym pokrycie bieżącego i perspektywicznego zapotrzebowania odbiorców na energię w sposób technicznie i ekonomicznie uzasadniony, przy zachowaniu wymagań ochrony środowiska. Zapewnienie bezpieczeństwa energetycznego kraju, obok wzrostu konkurencyjności gospodarki i jej efektywności energetycznej oraz ochrony środowiska, stanowi podstawowy cel polityki energetycznej państwa. Dlatego też jest zawsze jednym z celów strategicznych wprowadzania krajowych regulacji prawnych.

Regulacje dotyczące bezpieczeństwa energetycznego kraju zawarte są głównie w najważniejszej dla funkcjonowania sektora elektroenergetycznego w Polsce ustawie – Prawo energetyczne. Ma ona kluczowe znaczenie w aspekcie bezpieczeństwa energetycznego kraju. Z ustawą – Prawo energetyczne związane są szczegółowe akty wykonawcze, w formie rozporządzeń, opracowane przez Ministra Go-

spodarki lub Radę Ministrów, wśród których znajduje się grupa rozporządzeń szczególnie istotna w aspekcie bezpieczeństwa energetycznego kraju. Do grupy tej należą m.in.: rozporządzenie systemowe [R1], rozporządzenia taryfowe [R2] i [R3], rozporządzenie dotyczące ograniczeń w dostarczaniu i poborze energii elektrycznej [R4] oraz inne. Przy czym najważniejszym aktem wykonawczym do ustawy – Prawo energetyczne jest rozporządzenie systemowe.

Regulacje dotyczące bezpieczeństwa energetycznego kraju mają charakter wielopłaszczyznowy

Regulacje dotyczące bezpieczeństwa energetycznego kraju mają charakter wielopłaszczyznowy i dotyczą m.in. wojewodów, samorządu wojewódzkiego i samorządu gminnego.

Wojewodowie

Krajowe uregulowania prawne w zakresie bezpieczeństwa energetycznego kraju w sposób ograniczony dotyczą wojewodów.

W świetle polityki energetycznej [02] wojewodowie oraz samorządy województw odpowiedzialni są głównie za zapewnienie warunków do rozwoju infrastrukturalnych połączeń międzyregionalnych i wewnątrz regionalnych, w tym przede wszystkim na terenie województwa, i koordynację rozwoju energetyki w gminach.

Przewiduje się ponadto dla wojewodów funkcję kontrolną w odniesieniu do paliw stałych oraz ciepła w zakresie stosowania na czas określony ograniczeń w sprzedaży paliw stałych oraz w dostarczaniu i poborze energii elektrycznej lub ciepła. Ograniczenia te mogą być wprowadzone na terytorium kraju lub jego części przez Radę Ministrów na wniosek Ministra Gospodarki w warunkach zagrożenia bezpieczeństwa energetycznego kraju polegającego na dłu-

gookresowym braku równowagi na rynku paliwo-energetycznym lub zagrożenia bezpieczeństwa osób bądź zagrożenia wystąpieniem znacznych strat materialnych (art. 11 ust. 1 [U1]), zgodnie z wytycznymi zawartymi w rozporządzeniu [R4].

Z chwilą wystąpienia przerw w dostawie energii dla znacznej liczby odbiorców na obszarze województwa spowodowanych wystąpieniem awarii systemowej lub sieciowej, wojewoda może podjąć obecnie określone działania na podstawie ustawy [U5] (wcześniej na podstawie ustawy [U4]). Wojewoda może to uznać za katastrofę energetyczną i powołać sztab kryzysowy złożony m.in. z: przedstawicieli wojewody, samorządu, przedstawicieli służb podległych Ministrowi Spraw Wewnętrznych i Administracji (policja, straż pożarna) oraz Ministrowi Obrony Narodowej (wojsko), przedstawicieli operatora systemu dystrybucyjnego. W sytuacji przerw w dostawie energii spowodowanych wystąpieniem awarii systemowej lub sieciowej sztab kryzysowy ma za zadanie monitorowanie sytuacji na terenach objętych awarią i pozbawionych zasilania, prowadzenie analiz oraz dysponowanie siłami i środkami. Ponadto wojewoda może powołać zespół ds. zbadania przyczyn i skutków katastrofy energetycznej. W ramach prac takiego zespołu określa się przyczyny i skutki katastrofy energetycznej, dokonuje bilansu strat i szkód powstałych w wyniku awarii oraz kosztów prowadzenia działań ratowniczych oraz opracowuje się raport końcowy.

Takie modelowe działania zostały podjęte przez Wojewodę Zachodniopomorskiego po zaistnieniu awarii systemowej w Szczecinie w kwietniu 2008 r. [O6].

Zadania i obowiązki wojewody w kontekście bezpieczeństwa energetycznego zostały zdefiniowane i określone w sposób właściwy, a obowiązujące uregulowania prawne pozwalają na ich efektywne wypełnianie. Skuteczność tych działań ulegnie poprawie z chwilą pełnego wdrożenia ustawy o zarządzaniu kryzysowym [U2] oraz zmian w niej zawartych w ustawie [U3].

Samorządy wojewódzkie

Krajowe uregulowania prawne w zakresie bezpieczeństwa energetycznego kraju w sposób ograniczony dotyczą samorządów wojewódzkich.

W świetle polityki energetycznej [O2] samorządy wojewódzkie odpowiedzialne są głównie za zapewnienie warunków do rozwoju infrastrukturalnych połączeń międzyregionalnych i wewnątrz regionalnych, w tym przede wszystkim na terenie województwa, i koordynację rozwoju energetyki w gminach.

Samorząd województwa uczestniczy w planowaniu zaopatrzenia w energię elektryczną na obszarze województwa w zakresie koordynacji współpracy pomiędzy gminami oraz bada zgodność gminnych planów zaopatrzenia w energię i paliwa z polityką energetyczną państwa (art. 17 [U1]).

Zadania i obowiązki samorządów wojewódzkich w kontekście bezpieczeństwa energetycznego zostały zdefiniowane i określone w sposób właściwy, a obowiązujące uregulowania prawne pozwalają na ich efektywne i skuteczne wypełnianie. Skuteczność tych działań ulegnie poprawie z chwilą pełnego wdrożenia ustawy o zarządzaniu kryzysowym [U2] oraz zmian w niej zawartych w ustawie [U3].

Samorządy gminne

Samorządy gminne realizują szereg zadań własnych istotnych dla funkcjonowania społeczności lokalnej. Wśród nich znajdują się m.in. zadania zapew-

Zadania i obowiązki wojewody w kontekście bezpieczeństwa energetycznego zostały zdefiniowane i określone w sposób właściwy

nienia energetycznego bezpieczeństwa lokalnego w zakresie zaopatrzenia w energię elektryczną. Obejmują one ważny w tym kontekście element, jakim jest planowanie i organizacja zaopatrzenia w energię elektryczną na obszarze gminy (art. 18 [U1]). Ponadto dotyczą głównie pla-

nowania i finansowania oświetlenia ulic, placów i dróg publicznych znajdujących się na terenie gminy.

Samorządy gminne realizują zadania w zakresie zaopatrzenia w energię elektryczną zgodnie z polityką energetyczną państwa, miejscowymi planami zagospodarowania przestrzennego albo ustaleniami zawartymi w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Projekt założeń do planu zaopatrzenia w energię elektryczną dla obszaru gminy opracowuje właściwy wójt, burmistrz lub prezydent miasta (art. 19 [U1]). Stanowi szersze opracowanie dotyczące nie tylko energii elektrycznej, ale również ciepła i paliw gazowych.

Projekt założeń w odniesieniu do energii elektrycznej określa:

- ocenę stanu aktualnego i przewidywanych zmian zapotrzebowania na energię elektryczną,
- przedsięwzięcia racjonalizujące użytkowanie energii elektrycznej,
- możliwości wykorzystania istniejących nadwyżek i lokalnych zasobów paliw i energii, z uwzględnieniem energii elektrycznej wytwarzanej w odnawialnych źródłach energii i energii elektrycznej i ciepła użytkowego wytwarzanych w kogeneracji,
- zakres współpracy z innymi gminami.

Projekt założeń podlega opiniowaniu przez samorząd województwa w zakresie koordynacji współ-

pracy z innymi gminami oraz w zakresie zgodności z polityką energetyczną państwa.

Rada gminy uchwała założenia do planu zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło, rozpatrując jednocześnie wnioski, zastrzeżenia i uwagi zgłoszone w czasie wyłożenia projektu założeń do publicznego wglądu.

Poważne problemy pojawiają się wówczas, gdy plany przedsiębiorstw energetycznych (operatorów systemów) nie zapewniają realizacji założeń do planu zaopatrzenia w energię elektryczną dla obszaru gminy. W takim wypadku właściwy wójt, burmistrz lub prezydent miasta opracowuje projekt takiego planu zgodny z uchwalonymi wcześniej przez radę gminy założeniami (art. 20 [U1]). Przy czym w projekcie powinny być – w odniesieniu do energii elektrycznej – zawarte:

- propozycje w zakresie rozwoju i modernizacji systemów zaopatrzenia w energię elektryczną, wraz z uzasadnieniem ekonomicznym,
- propozycje w zakresie wykorzystania odnawialnych źródeł energii i wysokosprawnej kogeneracji,
- harmonogram realizacji zadań,
- przewidywane koszty realizacji proponowanych przedsięwzięć oraz źródło ich finansowania.

Rada gminy uchwała tak przygotowany plan zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło rozpatrując jednocześnie wnioski, zastrzeżenia i uwagi zgłoszone w czasie wyłożenia projektu założeń do publicznego wglądu.

W celu realizacji planu zaopatrzenia w energię elektryczną gmina może zawierać umowy z przedsiębiorstwami energetycznymi.

Stan lokalnego bezpieczeństwa energetycznego opisujący zdolność do zaspokojenia potrzeb energetycznych na szczeblu lokalnych społeczności jest jednym z elementów oceny poziomu bezpieczeństwa energetycznego kraju.

Zadania i obowiązki samorządów gminnych w kontekście lokalnego bezpieczeństwa energetycznego zostały zdefiniowane i określone w sposób właściwy. Powinno jednak nastąpić wzmocnienie roli planów gminnych zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło poprzez określenie terminów ich opracowania i ewentualnie poddania kontroli planów gminnych przez np. samorząd powiatowy. Opiniowanie projektu założeń takiego planu przez samorząd województwa w zakresie koordynacji współpracy z innymi gminami oraz w zakresie zgodności z polityką energetyczną państwa jest niewystarczające.

Analiza stanu zaawansowania gmin w kierunku opracowania i uchwalenia gminnych projektów do planów zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło wskazuje na niezadowalający stan tych prac. Gminy powszechnie ociągają się z realizacją tego obowiązku. Przykładowo, w województwie zachodniopomorskim na 114 gmin województwa zaledwie 24 poinformowały URE o posiadaniu uchwa-

lonych założeń do planów zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło [O6].

Zmiana tego stanu wymaga nowelizacji ustawy – Prawo energetyczne i wprowadzenia postanowień określających terminy opracowania i uchwalenia planów zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło przez samorządy gminne. Ponadto w ustawie [U1] powinien znaleźć się przepis o poddaniu kontroli planów gminnych przez samorząd powiatowy. Przyjęcie takich rozwiązań zobliguje samorządy gminne do rzetelnej i szybkiej realizacji zadań, ważnych z punktu widzenia bezpieczeństwa energetycznego w aspekcie lokalnym.

Wnioski

Zmiany uregulowań prawnych w odniesieniu do wojewodów i samorządów wojewódzkich w kontekście bezpieczeństwa energetycznego kraju nie są konieczne, bowiem zadania i obowiązki zostały zdefiniowane i określone w sposób właściwy, a obowiązujące uregulowania prawne pozwalają na ich efektywne i skuteczne wypełnianie.

Pełna i skuteczna możliwość realizacji przez samorządy gminne działań z zakresu bezpieczeństwa energetycznego wymaga wzmocnienia roli planów gminnych zaopatrzenia w energię elektryczną, paliwa gazowe i ciepło poprzez określenie terminów ich opracowania i poddanie ich kontroli (np. przez samorząd powiatowy). Wymaga to nowelizacji ustawy – Prawo energetyczne.

dr inż. Waldemar Dołęga
Adiunkt w Zakładzie Urządzeń
Elektroenergetycznych, Instytut Energoelektryki,
Wydział Elektryczny, Politechnika Wrocławska

Literatura:

Ustawy

- U1. Ustawa z 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, Nr 104, poz. 708, Nr 158, poz. 1123, Nr 170, poz. 1217, z 2007 r. Nr 21, poz. 124, Nr 52, poz. 343, Nr 115, poz. 790 i Nr 130, poz. 905, z 2008 r. Nr 180, poz. 1112 i Nr 227, poz. 1505 oraz z 2009 r. Nr 3, poz. 11 i Nr 69, poz. 586).
- U2. Ustawa z 26 kwietnia 2007 r. – o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590 oraz z 2009 r. Nr 11, poz. 59, Nr 65, poz. 553 i Nr 85, poz. 716).
- U3. Ustawa z 17 lipca 2009 r. – o zmianie ustawy o zarządzaniu kryzysowym (uchwalona przez Sejm RP, nie opublikowana jeszcze w Dz. U. – stan na 1.08.2009 r.).
- U4. Ustawa z 5 czerwca 1998 r. – o administracji rządowej w województwie (Dz. U. z 1998 r. Nr 91, poz. 577, z późn. zm. – utraciła ważność 1.04.2009 r.).
- U5. Ustawa z 23 stycznia 2009 r. – o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r. Nr 31, poz. 206).

Rozporządzenia

- R1. Rozporządzenie Ministra Gospodarki z 4 maja 2007 r. w sprawie szczegółowych warunków funkcjonowania systemu elektroenergetycznego (Dz. U. Nr 93, poz. 623 z 29.05.2007 r.).
- R2. Rozporządzenie Ministra Gospodarki z 2 lipca 2007 r. w sprawie szczegółowych zasad kalkulacji taryf oraz rozliczeń w obrocie energią elektryczną (Dz. U. Nr 128, poz. 895 z 18.07.2007 r.).
- R3. Rozporządzenie Ministra Gospodarki z 13 marca 2008 r. zmieniające rozporządzenie w sprawie szczegółowych zasad kalkulacji taryf oraz rozliczeń w obrocie energią elektryczną (Dz. U. Nr 53, poz. 318 z 28.03.2008 r.).
- R4. Rozporządzenie Rady Ministrów z 23 lipca 2007 r. w sprawie szczegółowych zasad i trybu wprowadzania ograniczeń w sprzedaży paliw stałych oraz w dostarczaniu i poborze energii elektrycznej lub ciepła (Dz. U. Nr 133, poz. 924 z 24.07.2007 r.).

Publikacje

- P1. Popczyk J., *Proponowane zmiany prawa energetycznego w zakresie elektroenergetyki*, Energetyka, wrzesień 2007.
- P2. Popczyk J., *Stabilizacja bezpieczeństwa energetycznego Polski w okresie 2008-2020 (z uwzględnieniem perspektywy 2050) za pomocą zasobów własnych, mechanizmów rynkowych (ekonomiki) i innowacyjnych technologii*, Biuletyn URE Nr 2/2008.
- P3. Praca zbiorowa: *Mapa drogowa uwolnienia cen dla wszystkich odbiorców energii elektrycznej*, Biuletyn URE Nr 2/2008.

Opracowania

- O1. Dołęga W., *Analiza możliwości zastosowania środków legislacyjnych do zapewnienia odpowiedniego bezpieczeństwa*, Raporty Instytutu Energoelektryki Politechniki Wrocławskiej, Ser. Sprawozdania Nr 26/2008, Wrocław 2008.
- O2. Obwieszczenie Ministra Gospodarki i Pracy z 1 lipca 2005 r. w sprawie polityki energetycznej państwa do 2025 r. (Dz. U. Nr 42, poz. 562 z 22.07.2005 r.).
- O3. Obwieszczenie Ministra Gospodarki z 15 listopada 2007 r. w sprawie sprawozdania z wyników nadzoru nad bezpieczeństwem zaopatrzenia w energię elektryczną (Dz. U. Nr 95, poz. 1037 z 19.12.2007 r.).
- O4. *Polityka energetyczna Polski do 2030 r.* – projekt opracowany przez Ministra Gospodarki, Warszawa, wrzesień 2007.
- O5. *Raport dotyczący bezpieczeństwa sieci przesyłowych energii elektrycznej w Polsce*, Biuro Bezpieczeństwa Narodowego, Warszawa, 9.05.2008 r.
- O6. Raport Zespołu ds. Zbadania Przyczyn i Skutków Katastrofy Energetycznej powołanego zarządzeniem Wojewody Zachodniopomorskiego nr 154/2008 z 22 kwietnia 2008 r., Zachodniopomorski Urząd Wojewódzki w Szczecinie, Szczecin, 30 czerwca 2008 r.
- O7. *Sprawozdanie z działalności Prezesa URE – 2006*, Biuletyn URE Nr 3/2007.
- O8. *Sprawozdanie z działalności Prezesa URE – 2007*, Biuletyn URE Nr 3/2008.

Analiza zgodności projektu ustawy o efektywności energetycznej z dyrektywą 2006/32/WE w sprawie efektywności końcowego wykorzystania energii i usług energetycznych

dr Filip Elżanowski

Projekt ustawy o efektywności energetycznej z 15 maja 2009 r. ma za zadanie stworzenie ram prawnych i ustanowienie odpowiednich środków prawnych dla wzrostu efektywności energetycznej. Zgodnie z uzasadnieniem do projektu ustawy działania na rzecz poprawy efektywności energetycznej mają być prowadzone na trzech płaszczyznach: „zwiększenia oszczędności energii przez odbiorców końcowych, zwiększenia sprawności wytwarzania energii elektrycznej i ciepła oraz zmniejszenia strat energii elektrycznej i ciepła w przesyłach i dystrybucji”.

Projekt ustawy o efektywności energetycznej stanowi transpozycję postanowień dyrektywy 2006/32/WE Parlamentu Europejskiego i Rady z 5 kwietnia 2006 r. w sprawie efektywności końcowego wykorzystania energii i usług energetycznych oraz uchylającej dyrektywę Rady 93/76/EWG¹⁾. Cele określone w projekcie stanowią także realizację konkluzji Rady Unii Europejskiej z 8-9 marca 2007 r. ustanawiającej cel 20% oszczędności energii dla całej UE do 2020 r. Zgodnie

¹⁾ Dz. Urz. WE L 114 z 27.04.2006 r.

z art. 18 dyrektywy, państwa członkowskie obowiązane są wprowadzić w życie przepisy ustawowe, wykonawcze i administracyjne niezbędne do realizacji postanowień dyrektywy najpóźniej do 17 maja 2008 r. (z wyjątkiem obowiązków sprawozdawczych, które należało transponować do 17 maja 2006 r.).

Zakres zgodności projektu ustawy z dyrektywą

Pierwszą płaszczyzną analizy zgodności projektu ustawy o efektywności energetycznej w kontekście realizacji postanowień dyrektywy 2006/32/WE Parlamentu Europejskiego i Rady w sprawie efektywności końcowego wykorzystania energii i usług energetycznych jest preambuła dyrektywy, która zawiera nie tylko założenia ogólne dyrektywy oraz wytyczne interpretacyjne do jej przepisów, ale wynika ją z niej także w sposób bezpośredni obowiązki państw członkowskich.

W pkt 3 preambuły dyrektywy wymienione zostały długofalowe skutki zwiększenia oszczędności energii wewnątrz Wspólnoty, takie jak: zmniejszenie uzależnienia Wspólnoty od importu energii, zwiększenie innowacyjności i konkurencyjności wspólnotowych gospodarek. Jednak mechanizm wspierania efektywności energetycznej proponowany w projekcie ustawy wprowadza *de facto* dodatkowe obciążenia dla przedsiębiorstw energetycznych i odbiorców energii, co doprowadzi do **wzrostu kosztów produkcji i spadku konkurencyjności** polskich przedsiębiorstw na rynkach zagranicznych.

Jako prawidłową transpozycję postanowień dyrektywy (pkt 7 preambuły dyrektywy: „Ponadto sektor publiczny powinien dążyć do stosowania kryteriów efektywności energetycznej w procedurach przetargowych na zamówienia publiczne”) należy ocenić art. 37 projektu ustawy, wprowadzający zmiany w ustawie z 29 stycznia 2004 r. – Prawo zamówień publicznych²⁾, **rozszerzając katalog kryteriów oceny ofert** na jakość, funkcjonalność, parametry techniczne, zastosowanie najlepszych dostępnych technologii w zakresie oddziaływania na środowisko, **przyczynienie się do wzrostu efektywności energetycznej**, koszty eksploatacji, serwis oraz termin wykonania zamówienia. Jest to nowelizacja od dawna postulowana zarówno przez doktrynę, jak i praktykę, a jej wprowadzenie zasługuje na pełną aprobatę.

Rozdział II dyrektywy pt.: „Cele w zakresie oszczędności energii” wyznacza krajowy cel indykacyjny w zakresie oszczędności energii w wysokości 9% w dziewiątym roku stosowania dyrektywy. Zgodnie z preambułą dyrektywy państwa członkowskie mogą sobie wyznaczyć cel wyższy niż 9%. Przepi-

sy dyrektywy zostały implementowane w rozdziale II projektu ustawy, który co do zasady należy uznać za zgodny z dyrektywą.

Art. 4 pkt 4 dyrektywy nakłada na państwa członkowskie obowiązek wyznaczenia jednego lub kilku nowych albo istniejących organów lub agencji, które sprawować będą kontrolę i nadzór nad realizacją krajowego celu indykacyjnego. Postanowienie to zostało prawidłowo transponowane do projektu ustawy o efektywności energetycznej, która przekazuje kompetencje we wspomnianym zakresie organom już istniejącym (w szczególności ministrowi właściwemu do spraw gospodarki oraz Prezesowi URE). Wątpliwości może budzić słuszność wyboru takiego rozwiązania, lecz mieści się ono w granicach wyznaczonych przez dyrektywę.

Art. 5 dyrektywy poświęcony jest „**wzorcowej roli**”, **jaką odgrywać ma sektor publiczny w dziedzinie efektywności energetycznej**. Sektor publiczny obowiązany jest do stosowania środków poprawy efek-

Sektor publiczny „ obowiązany jest do stosowania środków poprawy efektywności energetycznej

tywności energetycznej, skupiając się na „opłacalnych ekonomicznie środkach, które generują największe oszczędności energii w najkrótszym czasie”. Wymienionym postanowieniom dyrektywy odpowiada rozdział 3 projektu ustawy pt. „Zadania jednostek sektora publicznego w zakresie efektywności energetycznej”. Zgodnie z art. 10 projektu ustawy jednostki sektora publicznego obowiązane są do zaoszczędzenia w skali roku energii w ilości nie mniejszej niż 1% średniego zużycia energii w ciągu roku. Wskazany cel w zakresie oszczędności energii może zostać zmniejszony, jeśli z audytu energetycznego sporządzonego dla obiektów, instalacji i urządzeń użytkowanych przez jednostkę sektora publicznego wynika, że dana jednostka nie ma technicznych i ekonomicznych możliwości zaoszczędzenia energii w ilości 1%. Przepisy dyrektywy dotyczące wzorcowej roli jednostek sektora publicznego w zapewnieniu efektywności końcowego wykorzystania energii należy uznać za prawidłowo implementowane do projektu ustawy o efektywności energetycznej.

Art. 6-13 dyrektywy tworzą rozdział pt. „Wspieranie efektywności końcowego wykorzystania energii oraz usług energetycznych”, który stanowi *meritum* dyrektywy i nakłada na państwa członkowskie obowiązek uruchomienia **wybranego systemu wspierania efektywności energetycznej**. Wybrany przez polskiego ustawodawcę model, tj. system „białych certyfikatów” oczywiście mieści się w ramach obowiązków nałożonych przez dyrektywę, więc jest

2) Dz. U. z 2007 r. Nr 223, poz. 1655, z późn. zm.

to prawidłowa transpozycja przepisów wspólnotowych. Projekt ustawy konstruuje w rozdziale 4 pt. „Zasady uzyskania i umorzenia świadectwa efektywności energetycznej” system świadectw efektywności energetycznej uzyskiwanych przez przedsiębiorstwa energetyczne oraz wydawanych i umarzanych przez Prezesa URE, a w przypadku braku ich przedstawienia – uiszczenia opłaty zastępczej. Świadectwa efektywności energetycznej można będzie uzyskać za przeprowadzenie proefektywnościowych przedsięwzięć, które wybrane zostaną w przeprowadzonym przez Prezesa URE przetargu.

Art. 12 (dotyczący audytów energetycznych) oraz art. 13 (dotyczący opomiarowania odbiorców energii) należy uznać za implementowane w sposób prawidłowy, choć zbyt ogólny. Nie wydaje się, aby projekt ustawy o efektywności energetycznej w aktualnym brzmieniu zapewniał dostępność audytów energetycznych dla odbiorców oraz jasny i zrozumiały sposób rozliczania odbiorców energii elektrycznej.

Aspekty projektu ustawy niezgodne z dyrektywą

Podstawowym problemem wynikającym z analizy porównawczej szczegółowej płaszczyzny dyrektywy i projektu ustawy jest rozumienie sposobu i metod osiągnięcia wzrostu efektywności energetycznej. W odniesieniu do środków służących racjonalizacji zużycia energii zauważyć należy, iż celem dyrektywy jest „**opłacalna ekonomicznie poprawa efektywności końcowego wykorzystania energii w Państwie Członkowskim**” (art. 1 dyrektywy). Tymczasem system „białych certyfikatów” w kształcie proponowanym przez projekt ustawy o efektywności energetycznej nakłada na przedsiębiorstwa energetyczne i odbiorców energii znaczne obciążenia o charakterze ekonomicznym. Podkreślić należy, że polskie przedsiębiorstwa najbardziej opłacalnych ekonomicznie inwestycji i modernizacji mających na celu poprawę efektywności zużycia energii dokonały po okresie transformacji ustrojowej, a jej współczynnik nie odbiega aktualnie od poziomu krajów Europy Zachodniej. Wprowadzanie obowiązku podnoszenia efektywności energetycznej nie może odbywać się w sposób oderwany od rzeczywistości ekonomicznej, ponieważ prowadzi bezpośrednio do spadku opłacalności produkcji i gorszych wyników ekonomicznych. Dyrektywa w swych założeniach dąży do unikania takich sytuacji, co podkreśla m.in. w art. 4 pt. „Cel ogólny” – aby osiągnąć krajowy cel indykacyjny „Państwa Członkowskie podejmują **efektywne kosztowo, wykonalne i rozsądne środki** służące osiągnięciu tego celu”.

Kolejną rozbieżnością pomiędzy założeniami ogólnymi dyrektywy a rozwiązaniami zastosowanymi w projekcie ustawy o efektywności energetycznej jest **zakres środków mających służyć poprawie efektywności energetycznej**. Dyrektywa pojmuje katalog

środków proefektywnościowych bardzo szeroko, co widać zwłaszcza w jej preambule. Zalicza do nich nie tylko środki oddziałujące bezpośrednio, ale także pośrednio, takie jak m.in. zwiększenie dostępności usług energetycznych oraz zwiększenie popytu na te usługi (pkt 7 i 17 preambuły). Projekt ustawy o efektywności energetycznej nie odpowiada tak szerokiemu ujęciu katalogu środków proefektywnościowych, a wręcz zdaje się kwestię tę pomijać.

Ponadto, na poziomie ogólnym transpozycji dyrektywy, rysuje się jeszcze jedna poważna rozbieżność – **problematyka sankcjonowania nieprzestrzegania przepisów dotyczących efektywności energetycznej**. Dyrektywa nie zawiera żadnych wytycznych dotyczących nakładania kar na podmioty, które nie osiągną wystarczającego poziomu efektywności. Wręcz przeciwnie – w punkcie 12 preambuły zapisano, iż „(...) ostateczny wynik działań podjętych przez Państwa Członkowskie zależy więc od wielu czynników ze-

Dyrektywa pojmuje „ katalog środków proefektywnościowych bardzo szeroko

wnętrzych”, z tego względu „(...) nawet jeżeli Państwa Członkowskie zobowiążą się do podjęcia wysiłków zmierzających do osiągnięcia celu ustalone-

go jako 9% oszczędności energii, krajowy cel w zakresie oszczędności energii ma charakter indykacyjny i nie wiąże się dla Państw Członkowskich z prawnym obowiązkiem osiągnięcia tej wartości docelowej”. Przywołane założenie dyrektywy potwierdza art. 1, który stanowi, że podstawowy cel dyrektywy to: „stworzenie (...) zachęt (...) w celu usunięcia istniejących barier rynkowych i niedoskonałości rynku utrudniających efektywne końcowe wykorzystanie energii”. Tymczasem projekt ustawy o efektywności energetycznej ustanawia system sankcji w postaci kar pieniężnych nakładanych przez Prezesa URE na przedsiębiorstwa energetyczne, które nie przestrzegają obowiązku uzyskania i przedstawienia do umorzenia Prezesowi URE świadectwa efektywności energetycznej albo nie uiszczają opłaty zastępczej.

Kolejnym zagadnieniem, które stanowi rozbieżność pomiędzy projektem ustawy a dyrektywą, jest kwestia finansowania inwestycji proefektywnościowych przez strony trzecie. Dyrektywa **nakazuje explicite wykorzystywanie finansowania pochodzącego od podmiotów trzecich**. Punkt 22 preambuły stanowi wprost: „Należy stymulować rozwój innowacyjnego rozwiązania, jakim jest wykorzystanie finansowania przez stronę trzecią. W ten sposób beneficjent unika kosztów inwestycji wykorzystując część wartości oszczędności energii, które wynikają z inwestycji zrealizowanej przez stronę trzecią, by spłacić tę inwestycję wraz z odsetkami”. Projekt ustawy natomiast nie uwzględnia tego typu finansowania.

Niejasny jest natomiast art. 5 projektu ustawy, który stanowi, że narodowy cel wzrostu efektywności energetycznej wyznaczany jest na kolejne dziewięć lat w formie rozporządzenia wydawanego przez Radę Ministrów raz na trzy lata, do 30 czerwca danego roku. Przepis ten jest **wewnętrznie sprzeczny i niezgodny z art. 1 projektu ustawy**. W świetle art. 1 projektu ustawy („Ustawa określa: 1) narodowy cel wzrostu efektywności energetycznej”) projekt ustawy powinien określać docelową wartość narodowego celu efektywności energetycznej (tj. po upływie dziewięciu lat stosowania dyrektywy), a wydawane raz na trzy lata rozporządzenia powinny określać wartości wskaźnika efektywności w okresie, na który wydane zostało dane rozporządzenie, tj. w okresie trzech lat.

Projekt ustawy o efektywności energetycznej **nie uwzględnia zawartych w dyrektywie wymagań, które muszą zostać spełnione przez przedsiębiorstwa oraz bezpośrednio lub pośrednio poprzez innych dostawców usług energetycznych lub środków poprawy efektywności energetycznej** (art. 6 pkt 2 ppkt a). Proponowane przez dyrektywę środki to:

- 1) zapewnienie oferty ich odbiorcom końcowym oraz promowanie konkurencyjnych cenowo usług energetycznych,
- 2) zapewnienie odbiorcom końcowym dostępności i promowanie konkurencyjnych cenowo audytów energetycznych przeprowadzanych w sposób niezależny lub środków poprawy efektywności energetycznej,
- 3) wnoszenie wkładu do funduszy i mechanizmów finansowania. Poziom tych wkładów odpowiada co najmniej szacunkowym kosztom oferowania którejkolwiek z działalności wymienionych w pkt 1 i 2, przy czym wysokość wkładów jest uzgadniania z odpowiednimi organami sektora publicznego lub agencjami.

Państwa członkowskie zobowiązane są do wyboru co najmniej jednego z wymienionych powyżej środków. Pod tym względem projekt ustawy o efektywności energetycznej **należy uznać za niezgodny** z przepisami dyrektywy w sprawie efektywności końcowego wykorzystania energii i usług energetycznych.

Przedstawiony w projekcie ustawy o efektywności energetycznej system „białych certyfikatów” jest co do zasady zgodny z art. 6 pkt b) dyrektywy. Jednak biorąc pod uwagę inne jej wytyczne, a w szczególności cel dyrektywy, **rozwiązanie to można ocenić jako nieprawidłową, a przynajmniej kontrowersyjną** transpozycję przepisów wspólnotowych z uwagi na niezgodność systemu „białych certyfikatów” z zasadą wykorzystywania najbardziej opłacalnych ekonomicznie środków służących efektywności energetycznej. Dyrektywa daje państwom członkowskim prawo wyboru systemu wspierania efektywności energetycznej, jako alternatywę dla „białych certyfikatów”, przewiduje ustanowienie mecha-

nizmu dobrowolnych umów zawieranych pomiędzy zainteresowanymi podmiotami i jednostkami sektora publicznego. Niewątpliwą zaletą systemu dobrowolnych umów jest jasność i jednoznaczność ich celów oraz zawartych w nich wymogów „w zakresie kontroli oraz sprawozdań związanych z procedurami, które mogą doprowadzić do podjęcia zmienionych lub dodatkowych środków w przypadku, gdyby cele nie zostały osiągnięte lub istniały niewielkie szanse ich osiągnięcia” (art. 6 pkt b) dyrektywy).

Art. 8 dyrektywy, mówiący o zapewnieniu „dostępności odpowiednich systemów kwalifikacji, akredytacji lub certyfikacji dla dostawców usług energetycznych, audytów energetycznych oraz środków poprawy efektywności energetycznej (...)” należy uznać za prawidłowo implementowany do projektu ustawy o efektywności energetycznej (art. 28-34 projektu ustawy).

Postanowienia dyrektywy nietransponowane do projektu ustawy

Analizując kolejne postanowienia dyrektywy pod kątem jej transpozycji, na uwagę zasługuje już pkt 1 preambuły, zgodnie z którym ma ona przyczynić się do poprawy zabezpieczenia niezawodności dostaw z uwagi na „stosunkowo niewielkie możliwości wywierania wpływu w inny sposób na warunki dostaw i dystrybucji energii, czy to drogą tworzenia nowych

**W Polsce istnieje”
bardzo duży
i wciąż
niewykorzystany
potencjał rozwoju
nowych mocy
wytwórczych**

mocy, czy też usprawnienia przesyłu i dystrybucji energii”. Należy jednak zauważyć, że z uwagi na specyfikę polskiej energetyki, postanowienie to nie powinno stanowić argumentu dla zastosowania innych rozwiązań służących poprawie efektywności energetycznej w projekcie ustawy. Wręcz

przeciwnie – w Polsce istnieje bardzo duży i wciąż niewykorzystany potencjał rozwoju nowych mocy wytwórczych, jak również możliwości zmniejszenia znacznych strat w przesyśle. Jest to **szeroka płaszczyzna do wprowadzenia i wykorzystania środków efektywności energetycznej, która została pominięta w projekcie ustawy**.

W pkt 25 preambuły dyrektywy wskazuje się jako jeden ze środków służących wspieraniu lub wdrażaniu środków proefektywnościowych **dobrowolne umowy zawierane pomiędzy zainteresowanymi stronami** (tj. podmiotami obowiązującymi do zwiększenia efektywności energetycznej), **a podmiotami sektora publicznego wyznaczonymi przez państwa członkowskie**. Wspomniane umowy powinny

określać takie elementy jak: cele ilościowe i etapowe, monitorowanie i raportowanie. Postanowienie to nie zostało transponowane do projektu ustawy o efektywności energetycznej, co należy ocenić jednoznacznie negatywnie. Rekomendowanym rozwiązaniem jest np. wprowadzenie możliwości zawierania takich dobrowolnych umów pomiędzy zainteresowanymi podmiotami a Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej, który dysponuje środkami mogącymi posłużyć finansowaniu proefektywnościowych inwestycji.

Nie można natomiast uznać za implementowany art. 9 dyrektywy, nakładający na państwa członkowskie obowiązek zmiany lub uchylecia przepisów uniemożliwiających lub ograniczających wykorzystanie instrumentów finansowych dotyczących oszczędności energii na rynku usług energetycznych lub innych środków poprawy efektywności energetycznej. Transpozycja przywołanego przepisu została w projekcie ustawy pominięta.

Projekt ustawy o efektywności energetycznej **nie porusza również kwestii utworzenia funduszu służącego finansowaniu środków poprawy efektywności energetycznej**. Zgodnie z art. 11 pkt 1 dyrektywy „(...) Państwa Członkowskie mogą utworzyć fundusz lub fundusze w celu subsydiowania realizacji programów poprawy efektywności energetycznej i innych środków poprawy efektywności energetycznej oraz promowania rozwoju rynku tych środków”. Fundusze takie mogą udzielać dotacji, pożyczek, gwarancji finansowych oraz innych rodzajów finansowania związanych z osiągnięciem wyższej efektywności. Mają być one dostępne „dla wszystkich dostawców środków efektywności energetycznej”, np. dla dystrybutorów energii, operatorów systemów dystrybucji, przedsiębiorstw prowadzących detaliczną sprzedaż energii, a nawet (jeśli dane państwo członkowskie tak zadecyduje) dla odbiorców końcowych. Wybór podmiotów mogących korzystać z danego funduszu ma odbywać się w oparciu o przetarg lub środek równoważny, a fundusze mają działać jako uzupełnienie, a nie konkurencja, wobec komercyjnego finansowania środków poprawy efektywności energetycznej. Rozwiązanie należy ocenić jako bardzo korzystne i niewątpliwie powinno ono zostać uwzględnione przez polskiego ustawodawcę w projekcie ustawy.

Biorąc pod uwagę, iż dyrektywa w art. 4 pkt 3 stanowi wprost, że „Każde Państwo Członkowskie

opracowuje programy i środki w zakresie poprawy efektywności energetycznej”, a poprawa efektywności energetycznej ma odbywać się z „poszanowaniem priorytetów społecznych” (pkt 15 preambuły), przy czym dyrektywa daje państwom członkowskim wybór w zakresie preferowanego systemu wspierania efektywności energetycznej, **projekt ustawy o efektywności energetycznej powinien w jak największym stopniu uwzględniać specyfikę polskiej energetyki, mieć na uwadze prawidłowe funkcjonowanie krajowej gospodarki oraz chronić interesy przedsiębiorców**.

1. Zasadniczo projekt ustawy o efektywności energetycznej należy ocenić jako **niezgodny** z dyrektywą 2006/32/WE Parlamentu Europejskiego i Rady z 5 kwietnia 2006 r. w sprawie efektywności końcowego wykorzystania energii i usług energetycznych oraz uchylającą dyrektywę Rady 93/76/EWG.

2. Niezgodność ta zachodzi zarówno **na poziomie ogólnym**, tj. w zakresie rozumienia celu dyrektywy, jak i **na poziomie szczegółowym**, tj. zastosowania konkretnych środków proefektywnościowych.

3. Część postanowień dyrektywy została transponowana **prawidłowo**, np. propozycja zmiany w ustawie z 29 stycznia 2004 r. – Prawo zamówień publicznych rozszerzająca katalog kryteriów oceny ofert. Jednakże nawet w tej grupie przepisów znajdują się liczne błędy i nieścisłości. Projekt ustawy o efektywności energetycznej od strony legislacyjnej pozostawia wiele do życzenia, także nieścisłość definicji.

4. Należy rozważyć wprowadzenie rozwiązań nieuwzględnionych przez ustawodawcę w projekcie ustawy o efektywności energetycznej, np. utworzenie funduszu w celu subsydiowania realizacji programów poprawy efektywności energetycznej oraz możliwości zawierania dobrowolnych umów pomiędzy zainteresowanymi stronami i podmiotami sektora publicznego wyznaczonymi przez państwa członkowskie.

dr Filip Elżanowski
Adiunkt na Wydziale Prawa i Administracji
Uniwersytetu Warszawskiego,
Wspólnik Zarządzający w Kancelarii Prawnej
A. Horyńska & Wspólnicy Spółka Komandytowa

Informacja o zmianie siedziby OT URE w Gdańsku

Urząd Regulacji Energetyki informuje o zmianie siedziby Północnego Oddziału Terenowego URE z siedzibą w Gdańsku. Aktualny adres siedziby oddziału to: ul. Okopowa 7, 80-819 Gdańsk. Numery telefonów pozostały bez zmian.

Perspektywy energetyki słonecznej w Unii Europejskiej

dr inż. Tadeusz Zbigniew Leszczyński

Najbliższa nam gwiazda (rys. 1), znajdująca się w odległości zaledwie 150 mln km od Ziemi, przez astronomów nazywana żółtym karłem, corocznie traci $1,26 \times 10^{14}$ t ze swej masy, wynoszącej $1,99 \times 10^{27}$ t. Jest to jednak ubytek masy tak nieznaczny, że nie spowoduje istotnych zmian przez następnych kilka miliardów lat. Następuje on w wyniku promieniowania elektromagnetycznego, wyrzutów materii oraz rozbłysków, które są następstwem zachodzącej we wnętrzu Słońca reakcji syntezy termojądrowej, polegającej na łączeniu lekkich jąder wodoru i przekształcaniu w cięższe jądra helu (proces przebiegający w przeciwnym kierunku do reakcji rozszczepiania jąder wykorzystywanej w elektrowniach jądrowych), podczas której uwalnia się ogromna ilość energii (znacznie większa, niż w reakcji rozszczepiania). Temperatura w jądrze gwiazdy dochodzi do 14 mln °C, zaś na powierzchni osiąga 5,5 tys. °C.

Rysunek 1. Słońce (Źródło: NASA) [z prawej strony na dole zdjęcia, w celu zobrazowania proporcji, autor przedstawił Ziemię]

Z zewnętrznych obszarów korony słonecznej wyrzucany jest tzw. wiatr słoneczny, który stanowi strumienie protonów i elektronów z niewielką domieszką jąder helu. Korona jest natomiast źródłem słonecznego promieniowania elektromagnetycznego, które w postaci światła, fal radiowych, podczerwi,

nadfioletu oraz promieni rentgenowskich przenika i wypełnia przestrzeń międzyplanetarną. Słońce wypromieniowuje energię poprzez całą swoją powierzchnię, 12 tys. razy większą od powierzchni Ziemi, we wszystkich kierunkach. Stąd na Ziemię, po ośmiu minutach i dwudziestu sekundach od wypromieniowania, dociera jedynie niewielka część energii uwalnianej przez Słońce. Bez niej jednak życie na naszej planecie nie byłoby możliwe. Energia słoneczna dostarcza światła i ciepła, które są niezbędne do wzrostu roślin dostarczających pożywienia dla zwierząt i ludzi, a także stwarza warunki sprzyjające rozwojowi tych ostatnich. Wykorzystywane dotychczas w celach energetycznych paliwa kopalne stanowią formę zmagazynowanej energii słonecznej.

Większość wypromieniowywanej przez Słońce energii to promieniowanie elektromagnetyczne o długości fal rzędu 0,2-2,5 μm , które jest wysokoenergetyczne, gdyż energia promieniowania jest odwrotnie proporcjonalna do długości fali. Jedynie część (46%) ww. promieniowania, o długości fal 0,35-0,75 μm , to światło widzialne, którego barwy zdolne jest zarejestrować ludzkie oko, reszta to podczerwień odczuwana w postaci ciepła (47%) i niebezpieczny dla organizmów żywych nadfiolet (7%). Łącznie do Ziemi kierowana jest jedna półmiliardowa część energii emitowanej przez Słońce, a jej strumień docierający do ziemskiej atmosfery ma średnią moc ok. 1,39 kW/m², która w ciągu roku ulega niewielkim, kilkuprocentowym wahaniom, ze względu na zmianę odległości Ziemi od Słońca. Wskutek odbicia, absorpcji i rozproszenia, w zależności od pory dnia i roku, do powierzchni Ziemi dociera mniej niż połowa tej energii¹⁾. Jedynie 1% to ultrafiolet, gdyż reszta zostaje przechwycona przez warstwę ozonową w atmosferze, natomiast 59% stanowi podczerwień, a 40% światło widzialne. Do powierzchni Ziemi okresowo dociera także promieniowanie korpuskularne (wiatr słoneczny), które powoduje powstawanie zórz polarnych oraz zakłóceń radiowych, nie odgrywa ono jednak większej roli w procesach biologicznych zachodzących na naszej planecie.

¹⁾ Atmosfera eliminuje część widma i zmienia natężenie promieniowania, tak, że maksimum gęstości strumienia energii docierającego do Ziemi w obszarze podzwrotnikowym wynosi około 1 kW/m².

Światowe zainteresowanie energetyką słoneczną

Po dokonaniu analizy całkowitych globalnych rezerw paliw kopalnych oraz rocznych zasobów energii odnawialnej w odniesieniu do rocznego światowego zapotrzebowania na energię (rys. 2) okazuje się, że największe rezerwy tkwią w energii słonecznej.

Rysunek 2. Dostępne na świecie źródła energii (Źródło: W.B. Koldehoff, *The Solar Thermal Market, Status-Technologies-Perspectives, Inter Solar 2009, San Francisco 2009*)

Docierające do Ziemi zasoby energii słonecznej (rys. 3) znacznie przewyższają dostępne w skali roku zasoby pozostałych rodzajów energii odnawialnej, a także całkowite rezerwy wszelkiego rodzaju paliw kopalnych łącznie. Problem tkwi w efektyw-

ności dostępnych systemów umożliwiających wykorzystywanie energii słonecznej.

Systemy wykorzystujące promieniowanie słoneczne po zainstalowaniu na terenach wskazanych ciemnymi punktami na rys. 3, tj. na afrykańskiej Saharze oraz na pustyniach: Arabii Saudyjskiej, Chin, Australii, USA i Chile, byłyby w stanie dostarczyć więcej energii niż wynosi obecne światowe zapotrzebowanie na energię pierwotną (uwzględniając efektywność konwersji rzędu 8%). W powyższych szacunkach uwzględniona została cała aktualna konsumpcja energii obejmująca zapotrzebowanie na energię cieplną, energię elektryczną oraz surowce energetyczne, w tym służące do produkcji paliw transportowych.

Do zalet energii słonecznej należą:

- powszechna dostępność,
- brak negatywnych konsekwencji dla środowiska podczas eksploatacji,
- małe koszty eksploatacji,
- pozytywny wpływ na zmniejszenie uzależnienia od dostawców energii.

Wśród wad można dostrzec natomiast:

- wysoki koszt instalacji systemów solarnych,
- dużą podatność na warunki środowiskowe,
- sezonowość dostaw, gdyż w nocy produkcja energii ustaje.

Wśród podstawowych sposobów wykorzystania energii słonecznej wymieniane są:

Rysunek 3. Rozkład promieniowania słonecznego na powierzchni Ziemi (Źródło: http://www.ez2c.de/ml/solar_land_area)

- pasywna konwersja fototermiczna – polegająca na ogrzewaniu wody przepływającej przez specjalny system rur – ten sposób używany jest m.in. do ogrzewania budynków i dostarczania ciepłej wody,
- aktywna konwersja fototermiczna – polegająca na podgrzewaniu specjalnych roztworów (sód, lit, azotan potasu), które parując wprawiają w ruch turbinę wytwarzającą energię elektryczną,
- konwersja fotowoltaiczna – polegająca na przetwarzaniu promieniowania słonecznego bezpośrednio na energię elektryczną (nadaje się do zastosowania głównie w warunkach dużego nasłonecznienia).

Systemy fototermiczne (tab. 1) występują w dwóch odmianach, które należy wykorzystywać w zależności od klimatu panującego w miejscu ich instalacji (zamieszkiwania użytkownika), tj. dla klimatu chłodnego lub ciepłego. W systemach dla klimatu chłodnego (z obiegiem zamkniętym) wykorzystywane są substancje niezamarzające, które zabezpieczają system, zwłaszcza zimą oraz podczas chłodnych jesiennych nocy. W systemach dla klimatu ciepłego (z obiegiem otwartym) woda po przejściu przez kolektor słoneczny przesyłana jest bezpośrednio do bojlera.

Tabela 1. Moc ciepłych elektrowni słonecznych na świecie na początku 2008 r. [w GW]

Kraj	Zainstalowano w 2007 r.	Stan na początku 2008 r.
Chiny	16,00	84,0
Unia Europejska	1,90	15,5
Turcja	0,70	7,1
Japonia	0,10	4,9
Izrael	0,05	3,5
Brazylia	0,30	2,5
USA	0,10	1,7
Indie	0,20	1,5
Australia	0,10	1,2
Jordania	0,00	0,6
Świat	20,00	126,0

Źródło: *Renewables Global Status Report, REN21, Paryż 2009.*

Poziom energii generowanej przez system fotowoltaiczny zależy od trzech czynników:

- 1) ilości odbieranego promieniowania słonecznego,
- 2) technologii budowy użytych w systemie ogniw fotowoltaicznych,
- 3) efektywności konwersji systemu.

System fotowoltaiczny zwykle (rys. 4) składa się z ogniw fotowoltaicznych (fotoogniw, ogniw słonecznych) oraz przetworników dostosowujących wytwarzany w nich prąd stały do potrzeb zasilanych urządzeń. Aby wytworzona energia mogła być wykorzystywana także w nocy, w systemie muszą być stosowane

akumulatory (ołowiowo-kwasowe lub inne), umożliwiające jej magazynowanie. Do zasilania urządzeń prądem stałym niezbędne jest stosowanie kontrolera napięcia, zaś prądem zmiennym – falownika (zmieniającego napięcie stałe na zmienne). Materiałem najczęściej używanym do produkcji fotoogniw jest krzem krystaliczny i półkrystaliczny, ale do ich wytwarzania wykorzystywane są także: arsenek galu, tellurek kadmu, selenek indowo-miedziowy i inne materiały.

Rysunek 4. System fotowoltaiczny (Źródło: opracowanie własne)

Pojedyncze ogniwa, ze względu na zbyt niską moc wytwarzaną (1-2 W), nie są wykorzystywane i zwykle łączone są szeregowo lub równolegle tworząc moduły fotowoltaiczne o powierzchni 0,3-1 m², których moc wyrażona w watach mocy szczytowej (Wp – watt peak) kształtuje się na ogół w przedziale 30-120 Wp. Systemy fotowoltaiczne wykorzystywane są jako: wolnostojące (korzystają jedynie z energii produkowanej w ogniwach fotowoltaicznych), hybrydowe (kombinacja modułu fotowoltaicznego i kolektora, bądź innego systemu wytwarzania energii, np. z wykorzystaniem generatora spalinowego, gazowego lub wiatrowego), lub dołączone do sieci (elektrownie z dużą ilością paneli, oddające energię do sieci elektroenergetycznej).

Rynek słonecznej energetyki fotowoltaicznej wykazywał w 2008 r. trzy główne trendy:

- 1) wzrost zainteresowania integracją budownictwa i energetyki PV,
- 2) najszybszy rozwój segmentu najcieńszych ogniw fotowoltaicznych,
- 3) budowa wielkich elektrowni słonecznych.

W 2007 r. (tab. 2) i 2008 r. (rys. 5) słoneczna energetyka fotowoltaiczna (PV) była najszybciej rozwijającą się technologią opartą o odnawialne źródła energii. Odnotowała ona 70% wzrost w porównaniu z 2007 r. i osiągnęła poziom 13 GW (licząc razem z instalacjami niedołączonymi do sieci energetycznej poziom ten wynosi 16 GW). Wzrost, który nastąpił w 81 krajach wyniósł łącznie 5,95 GW. 82%-owy udział w powyższym rynku osiągnęła Unia Europej-

ska. Liderem była Hiszpania, która zainstalowała 41% nowych światowych mocy w tym obszarze (2,46 GW) i ze wzrostem wynoszącym aż 285% zepchnęła Niemcy z pozycji dotychczasowego lidera rynku PV. W tym samym czasie USA zajęły trzecie miejsce, a Korea Południowa, w wyniku gwałtownego rozwoju rynku PV, wyszła na czwartą pozycję, wyprzedzając Włochy i Japonię. Wzrost odnotowano także w: Australii, Kanadzie, Chinach, Francji i Indiach.

Tabela 2. Państwa z najlepiej rozwiniętym sektorem energetyki PV – stan na 1.01.2008 r. [w MW]

Kraj	Zainstalowano w 2007 r.	Stan na koniec 2007 r.
Niemcy	1 135,0	3 862,0
Japonia	210,4	1 919,0
USA	206,5	830,5
Hiszpania	512,0	655,0
Włochy	70,2	120,2
Australia	12,2	82,5
Korea Południowa	42,9	77,6
Francja	31,3	75,2
Holandia	1,6	53,3
Szwajcaria	6,5	36,2
Świat	2 258,0	7 841,0

Źródło: opracowanie własne.

Rysunek 5. Światowy rynek PV w 2008 r. (Źródło: Annual World Solar PV Market Report – www.solarbuzz.com)

W USA inwestycje w czyste źródła energii, w tym w energetykę słoneczną, ukierunkowane są na zapewnienie niezależności energetycznej kraju przez:

- przerwanie zależności od ropy naftowej, np. wskutek wdrożenia nowej generacji aut napędzanych akumulatorami,
- produkowanie większej ilości energii blisko domu w wyniku rozwoju lokalnej energetyki odnawialnej,

- poprawę efektywności energetycznej i redukcję jej zużycia w przemyśle, rolnictwie, budownictwie i transporcie.

Właśnie w USA rozpoczęła się budowa największych elektrowni słonecznych na świecie. W Deming w stanie Nowy Meksyk na 2011 r. planowane jest uruchomienie 5-krotnie większej od największej funkcjonującej obecnie elektrowni słonecznej, tj. o mocy 300 MW. Zajmować będzie ona 1,3 tys. ha i dostarczy energię elektryczną do 240 tys. domów. Niewiele mniejsza będzie elektrownia słoneczna budowana nieco ponad 100 km od Phoenix, blisko miejscowości Gila Bend, w stanie Arizona. Od 2011 r., na 769 ha, produkować będzie 280 MW energii. Wcześniej jednak, gdyż już w 2010 r., w Mildura (stan Victoria) w Australii uruchomiona zostanie 154 MW elektrownia słoneczna, która następnie do 2013 r. ma być rozbudowywana, aż do osiągnięcia pełnej mocy 270 MW.

Pierwsza słoneczna elektrownia ciepła zbudowana została w 1980 r. w Kramer Junction w słonecznej Kalifornii (USA). Funkcjonuje ona dotychczas i dostarcza 350 MW energii cieplnej. Jednak to w Chinach następuje najbardziej dynamiczny rozwój energetyki słonecznej, ze względu na ogromną energochłonność tamtejszej gospodarki (rys. 6). Energia słoneczna wykorzystywana jest tam do ogrzewania wody i budynków, klimatyzacji i wentylacji pomieszczeń oraz wytwarzania energii elektrycznej w systemach fotowoltaicznych. Energetyka słoneczna w najbliższych latach zachowa w państwie środka znaczący udział w planowanym zwiększeniu produkcji energii ze źródeł odnawialnych z obecnych 1,5% do 6% całkowitego wolumenu energii. W Japonii energia słoneczna zimą wykorzystywana jest do roztopiania śniegu zalegającego na jezdniach, zaś w lecie do magazynowania energii w celu jej późniejszego wykorzystania w sezonie zimowym. Miliardy jenów wydawane są na rozwój technologii PV.

Rysunek 6. Ciepła energetyka słoneczna na świecie w 2007 r. (Źródło: W.B. Koldehoff, *The Solar Thermal Market, Status-Technologies-Perspectives*, Inter Solar 2009, San Francisco 2009)

W 2008 r. na rynku słonecznej energetyki ciepłej odnotowano wzrost o 15% (19 GW), osiągając poziom 145 GW. Największy wzrost odnotowano w Chinach (14 GW), co stanowiło trzy czwarte nowych mocy zainstalowanych na całym świecie, a jednocześnie wzmacniało chińską dominację w tej dziedzinie. W Niemczech zainstalowano w 2008 r. ponad 200 tys. nowych systemów słonecznej energetyki ciepłej, co przyniosło rekordowy wzrost mocy w tym zakresie, gdyż o 1,5 GW. Szybki wzrost (o 0,5 GW) zaobserwowano również w Hiszpanii. Znaczne ilości nowych systemów słonecznej energetyki ciepłej zainstalowano także w Turcji, Brazylii, Indiach, Australii, Japonii, USA, Meksyku, Izraelu, Maroku i Tunezji.

W wielu innych krajach budowane są domy mieszkalne, a nawet całe osiedla, zasilane w ciepłą wodę do celów użytkowych i grzewczych, podgrzewaną za pomocą promieniowania słonecznego. Baterie kolektorów słonecznych umieszczane są wówczas zwykle na dachach (p. zdjęcie poniżej), a do instalacji włączane także podziemne magazyny ciepła. Spośród najbardziej rozwiniętych gospodarczo państw świata dostrzec można, że jedynie w Wielkiej Brytanii występuje mniejsze niż w innych krajach zainteresowanie energetyką słoneczną.

Aktualnie największym realizowanym słonecznym projektem energetycznym jest elektrociepłownia na Pustyni Mojave (Kalifornia, USA) o docelowej mocy 900 MW. W pierwszym etapie realizowane są trzy obiekty (*bloki*), w tym jeden o mocy 100 MW, który oddany zostanie w 2010 r. oraz dwa po 200 MW, planowane do uruchomienia w 2011 r. Oczekuje się, że już pierwsza część ww. zakładu energetycznego będzie produkować 246 GWh rocznie.

Jednak największy na świecie projekt z obszaru energetyki słonecznej, który na długo może przyciemnić wszystkie dotychczasowe osiągnięcia, planowany jest w indyjskim stanie Gujarat. Będzie to

W 2008 r. na „
rynku słonecznej
energetyki ciepłej
odnotowano
wzrost o 15%

zintegrowane *Słoneczne Miasto* o mocy 5 GW. Władze stanu proponują, by projekt zrealizować w Kutch lub Banaskanta, które należą do najbardziej na zachód wysuniętych części kraju, leżących w pobliżu granicy z Pakistanem.

Rząd Indii szacuje, że realizacja ww. projektu może kosztować 200 mld rupii (ok. 0,5 mld USD). Termin budowy *Słonecznego Miasta* nie został jeszcze określony.

Energetyka słoneczna w Unii Europejskiej

W większości państw Unii Europejskiej nie ma odpowiednich warunków do budowy elektrowni słonecznych, heliocieplowni i pieców słonecznych (rys. 7 – str. 72). Jednak w prawie każdym z nich istnieje możliwość stosowania energii słonecznej do ogrzewania budynków, klimatyzacji pomieszczeń oraz ogrzewania wody użytkowej.

W 2007 r. największy wzrost w tym obszarze odnotowała niemiecka energetyka słoneczna (rys. 8 – str. 72), która osiągnęła na koniec roku poziom 658 MW zainstalowanej mocy szczytowej (rys. 9 – str. 72).

Fot. T. Leszczyński

System fotowoltaiczny w Rose Barni blisko Pistoji, przy autostradzie A11 (Włochy)

Rysunek 7. Średnioroczne promieniowanie słoneczne w Europie [w kWh/m²] (Źródło: Komisja Europejska)

Rysunek 8. Nowe moce zainstalowane w ciepłej energetyce słonecznej w państwach Unii Europejskiej w 2008 r. (Źródło: W.B. Koldehoff, *The Solar Thermal Market, Status-Technologies-Perspectives*, Inter Solar 2009, San Francisco 2009)

Do 2007 r. Niemcy były także światowym liderem w zakresie zainstalowanych ogniw fotowoltaicznych, których ilość sięgała połowy ilości ogniw zainstalowanych na świecie. W 2007 r. moc nowozainstalowanych systemów wyniosła 1,3 GW osiągając na koniec roku moc skumulowaną 3,83 GW i dostarczając 1% produkowanej w kraju energii elektrycznej. Największa słoneczna elektrownia fotowoltaiczna w Niemczech zlokalizowana została w Muldentalkreis, a jej moc wynosi 40 MW. Obecnie ok. 400 tys. budynków w Niemczech ma zainstalowane panele słoneczne, znajdują się one głównie na słonecznym południu kraju. Do 2012 r. 6 mln domów ma być zapopatrywanych w energię elektryczną wytwarzaną przez słoneczne elektrownie fotowoltaiczne, których moc osiągnie wówczas 12 GW.

W 2008 r. nastąpił dynamiczny rozwój energetyki słonecznej w Hiszpanii, który plasuje ten kraj

i hiszpańskie przedsiębiorstwa w czołówce światowych liderów innowacyjnych technologii energetycznych, zarówno w obszarze energii cieplnej, jak i energii elektrycznej. Hiszpańskie spółki we współpracy z miejscowymi instytutami badawczymi podjęły wyzwanie i w całym kraju instalują coraz nowocześniejsze systemy luster (CSP) oraz olbrzymie pola fotowoltaiczne (PV), a także prowadzą badania nad panelami nowej generacji. Hiszpania jest aktualnie czwarta na świecie i druga w Unii Europejskiej pod względem wykorzystania energii słonecznej (do końca 2008 r. zainstalowano m.in. 8,3 tys. systemów fotowoltaicznych). Hiszpanie zamierzają być najszybciej rozwijającym się rynkiem ogniw fotowoltaicznych, tak by niebawem zająć drugą pozycję na światowym rynku PV.

Na południu Hiszpanii, w okolicach Sewilli panują znakomite warunki do wykorzystania energii pochodzącej z ciepła słonecznego, tam też zlokalizowano słoneczną elektrociepłownię o mocy 10 MW (w 2012 r. osiągnie pełną moc 300 MW). Natomiast w okolicach Granady powstał zakład o mocy 50 MW. Hiszpania jest także jednym z największych na świecie producentów ogniw fotowoltaicznych, które wytwarzają dwaj główni producenci: Isofoton i BP Solar. Ok. 80% ww. ogniw jest eksportowanych, w tym głównie do państw Unii Europejskiej oraz do krajów leżących w obu Amerykach i Azji. Rząd Hiszpanii promuje inwestycje w krajową energetykę słoneczną i planuje instalację w 2009 r. 400 MW PV i 500 MW CSP. Zgodnie z przewidywaniami energetyka słoneczna będzie dostarczała zasadniczą część z zadeklarowanych 20% energii odnawialnej w 2020 r. Zgodnie z *Planem*

Rysunek 9. Ciepła energetyka słoneczna w Unii Europejskiej w 2007 r. (Źródło: G. Stryi-Hipp, *German experiences with support programs for the development of Photovoltaic And Solar Thermal markets*, Solar Support Programs, San Francisco 2009)

energetyki odnawialnej do 2010 r. mają zostać zainstalowane kolektory słoneczne o powierzchni minimum 5 mln stóp kwadratowych, tj. 465 tys. m².

Obecnie siedem z dziesięciu największych na świecie fotowoltaicznych elektrowni słonecznych eksploatowanych jest w Hiszpanii (tab. 3). Wszystkie one zostały zbudowane i oddane do użytku w 2008 r.

Tabela 3. Moc największych na świecie elektrowni PV – stan na 9.08.2009 r. [w MW]

Miejscowość (kraj)	Moc szczytowa	Rok uruchomienia
Olmedilla (Hiszpania)	60,0	2008
Puertollano (Hiszpania)	50,0	2008
Moura (Portugalia)	46,0	2008
Brandis (Niemcy)	40,0	2007
Arnedo (Hiszpania)	34,0	2008
Osa de la Vega (Hiszpania)	30,0	2008
Trujillo (Hiszpania)	30,0	2008
Merida (Hiszpania)	30,0	2008
Casus de Los Pinos (Hiszpania)	28,0	2008
Turnow-Preilack (Niemcy)	27,0	2009

Źródło: opracowanie własne.

Koszt produkcji 1 MW w słonecznej elektrowni fotowoltaicznej jest ok. dwa razy wyższy niż w słonecznej elektrowni ciepłej, a ten dwukrotnie wyższy niż w tradycyjnych elektrowniach węglowych lub gazowych. W związku z szybką tendencją zniżkową należy przypuszczać, że już wkrótce zarówno ceny energii elektrycznej, jak i energii ciepłej uzyskiwanych z energii słonecznej będą konkurencyjne do cen energii pozyskiwanej z pozostałych źródeł energii. Nastąpi to, gdy wejdą dopłaty do cen węgla ze względu na emisję gazów cieplarnianych, tym szybciej, im szybciej będą rosły ceny gazu ziemnego i ropy naftowej.

Ze względu na obecny kryzys gospodarczy przewiduje się, że w latach 2009-2010 przyrost mocy zainstalowanej, zarówno w energetyce słonecznej PV, jak i CSP, będzie mniejszy niż w 2008 r. Znaczny spadek przewiduje Hiszpania: z 2,5 GW w 2008 r. do 0,5 GW w 2009 r. Czterokrotny w porównaniu do roku poprzedniego wzrost planują natomiast Włochy, w których nowe instalacje słoneczne mają w br. osiągnąć 0,9-1 GW. Realizowanych jest ok. 70 tys. projektów, w szczególności na północy kraju. Włosi planują, po instalacji w 2010 r. ok. 1,5 GW nowych mocy, uplasowanie się w energetyce słonecznej na drugim miejscu w Unii Europejskiej po Niemczech. Zaznaczyć należy, że instalacje włoskie podobne są do niemieckich, gdzie ok. 40% stanowią projekty o mocy mniejszej niż 10 kW. Odmienną koncepcję przyjęto w Hiszpanii, gdzie 91% to instalacje o mocy przekraczającej 1 MW. W perspektywie średnio- i długookresowej przewidywać należy dalszy dynamiczny rozwój energetyki słonecznej, jednak skala wzrostu jest trudna do oszacowania.

W piśmiennictwie dotyczącym energetyki słonecznej nie brak głosów, iż istotny wpływ na rozwój instalacji fotowoltaicznych mają regulacje budowlane²⁾. Także zdaniem autora dla rozwoju energetyki słonecznej w Polsce należałoby wykorzystać doświadczenie innych państw członkowskich Unii Europejskiej, w których wszystkie budynki powinny charakteryzować się wymaganą efektywnością termiczną (Niemcy), a najwyższe z nich należy wyposażać w system PV lub instalację kolektorów słonecznych (Hiszpania). Zmiany systemowe mogłyby także częściowo uwzględniać dofinansowywanie instalacji fotowoltaicznych stosowanych w budownictwie (Wielka Brytania), choćby z funduszy przeznaczonych na ochronę środowiska, w tym zarówno krajowych, jak i pozyskiwanych z projektów unijnych.

Oceniając, że dotychczasowe działania są niewystarczające, Komisja Europejska stwierdziła, iż potrzebne są przełomowe

Siedem „ z dziesięciu największych na świecie fotowoltaicznych elektrowni słonecznych eksploatowanych jest w Hiszpanii

odkrycia umożliwiające opracowanie technologii nowej generacji³⁾. Pomimo trudności, do których należą: rozproszona baza naukowa Wspólnoty, mnogość nieskoordynowanych strategii badawczych państw członkowskich oraz niedostateczne kompetencje struktur, Unia Europejska zamierza być światowym liderem w dziedzinie nowych technologii energetycznych. Decydujące w tym zakresie będzie najbliższe 10 lat, w czasie których podjęte decyzje będą miały głębokie konsekwencje z punktu widzenia europejskiego i światowego bezpieczeństwa energetycznego. W tym czasie Komisja Europejska planuje m.in. stworzyć warunki dla powstania jednolitej, inteligentnej europejskiej sieci energetycznej, która sprosta masowemu włączeniu do sieci odnawialnych i zdecentralizowanych źródeł energii. W zakresie energetyki słonecznej planowana jest koncentracja: na dużych projektach prezentujących doświadczenia w dziedzinie słonecznych ogniw fotoelektrycznych i skoncentrowanej energii słonecznej.

Jak już wyżej wspomniano, jedną z wad energetyki słonecznej jest jej sezonowość. Skutecznym spo-

²⁾ Por. E. Klugman-Radziemska, *Przełamać stereotyp – fotowoltaika nie dla nas*, Czysta energia nr 6/2008.

³⁾ Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions *A European strategic energy technology plan „Towards a low carbon future”*, COM(2007) 723 final.

Rysunek 10. Wizja sieci energetycznej EUMENA (Źródło: German Aerospace Center, Institute of Technical Thermodynamics, 2006)

sobem rozwiązania tego problemu może być np. budowa elektrowni słonecznych rozrzuconych po całym kontynencie europejskim. Zdecydowanie lepsze pod tym względem warunki panują jednak w Afryce, a zwłaszcza w bardzo bliskiej Europie – Afryce Północnej. Badania w powyższym zakresie, na zlecenie niemieckiego Ministerstwa Ochrony Środowiska i Bezpieczeństwa Nuklearnego (*Federal Ministry for the Environment, Nature Conservation and Nuclear Safety*), przeprowadził Institute of Technical Thermodynamics, których wyniki opublikował w 2006 r. (rys. 10).

Analizą objęto m.in. potencjał europejskiej energetyki opartej o odnawialne źródła energii oraz perspektywy w zakresie zapotrzebowania na energię w Europie. Koncepcja uwzględniła połączenie sieci energetycznych państw Unii Europejskiej oraz krajów Środkowego Wschodu i Afryki Północnej (EUMENA, od European Union and Middle East and North Africa), a także ewaluację możliwości i potencjalnych korzyści, jakie może przynieść import energii z najbliższego otoczenia na teren Wspólnoty.

W efekcie zidentyfikowano trzy obszary najbardziej perspektywiczne dla budowy elektrowni słonecznych (A-C), rejony Europy, w których po 2020 r. nastąpi największy deficyt energii elektrycznej (1-3) oraz optymalne trasy połączenia producentów z odbiorcami energii (rys. 11 – str. 75).

Jako najbardziej efektywne pod względem dostępnej ilości energii słonecznej na 1 m² rozpoznane zostały rejony: zachodniej Algierii, Południowej Libii i środkowego Egiptu. Największe zapotrzebowanie na energię elektryczną – zdaniem opracowujących raport niemieckich ekspertów – w badanej perspektywie wystąpi w: Niemczech, Holandii, Wielkiej Brytanii, północnych Włoszech oraz Turcji i Polsce. Aby połączyć wskazane wyżej regiony należy wybudować wysokowydajną i przeznaczoną do przesyłu wysokich napięć sieć HVDC (High Voltage Direct Current), której każde ramię będzie miało ponad 1 000 km. Przewidywany został roczny transfer energii w ww. sieci od 60 TWh w 2020 r. do 700 TWh w 2050 r.

Rysunek 11. Projekt produkcji energii elektrycznej w MENA i dostarczenia jej do EU (Źródło: German Aerospace Center, Institute of Technical Thermodynamics, 2006)

Wnioski

Dotychczas energia słoneczna była na świecie mało docenianym źródłem energii. Jednak w niektórych państwach, w tym w wybranych krajach Unii Europejskiej, odnotowuje się ostatnio bardzo szybki przyrost mocy produkowanych i instalowanych ogniw słonecznych. W 2007 r. moc zainstalowanych w Niemczech elektrowni fotowoltaicznych sięgała 4 GW, dzięki którym wyprodukowano 3,5 TWh energii. W 2008 r. nastąpił gwałtowny rozwój energetyki słonecznej w Hiszpanii, zaś na kolejne lata szybki przyrost mocy zainstalowanych w elektrowniach słonecznych zapowiadają Włochy.

Energia słoneczna bardziej niż do wytwarzania energii elektrycznej wykorzystywana jest obecnie do produkcji ciepła. Światowym liderem w tym zakresie są Chiny. Walkę o dominację, w której na najbliższe dekady pierwsza pozycja Azji będzie nieza-

grożona, podejmują Indie. Projekt *Słonecznego Miasta* w indyjskim stanie Gujarat wielokrotnie przewyższa wszystko, czego dotychczas dokonano w energetyce słonecznej.

Obecnie koszt wyprodukowania 1 MW energii z wykorzystaniem ogniw fotowoltaicznych jest dwukrotnie wyższy niż z użyciem paliw kopalnych, jednak szybko maleje i szacuje się, że po 2020 r. technologie słoneczne staną się ekonomicznie konkurencyjne. Niemcy, unijny lider w dziedzinie technologii słonecznych, na 2020 r. zapowiadają 7% udziału energetyki PV w produkcji energii elektrycznej. Wówczas także należy oczekiwać realizacji projektu Trans-Śródziemnomorskiego, który będzie w stanie w znacznym stopniu przyczynić się do zaspokojenia energetycznych potrzeb państw członkowskich Unii Europejskiej.

dr inż. Tadeusz Zbigniew Leszczyński
Pracownik służby cywilnej
w Komendzie Głównej Policji,
ekspert bezpieczeństwa narodowego
i zarządzania kryzysowego

Literatura:

1. *Annual World Solar PV Market Report* – www.solarbuzz.com.
2. Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions *A European strategic energy technology plan „Towards a low carbon future”*, COM(2007) 723 final.
3. *Concentrating Solar Power Global Outlook 2009*, Greenpeace, Amsterdam 2009.
4. *PV status report 2008*, Komisja Europejska, Luksemburg 2008.
5. *Renewables Global Status Report*, REN21, Paryż 2009.

Elektrownia słoneczna PV w Lucalena de las Torres w hiszpańskiej Andaluzji (Źródło: D. Lenardić, *Large-Scale Photovoltaic Power Plants*, Jesenice 2009)

Informacja Prezesa Urzędu Regulacji Energetyki

(nr 12/2009)

w sprawie średnioważonego kosztu węgla, zużywanego przez jednostki wytwórcze centralnie dysponowane oraz średniej ceny energii elektrycznej wytworzonej przez wytwórców eksploatujących jednostki centralnie dysponowane

Działając na podstawie art. 46 ust. 7 ustawy z dnia 29 czerwca 2007 r. o zasadach pokrywania kosztów powstałych u wytwórców w związku z przedterminowym rozwiązaniem umów długoterminowych sprzedaży mocy i energii elektrycznej (Dz. U. Nr 130, poz. 905 ze sprostowaniem), informuję, iż w 2008 r.:

- 1) średnioważony koszt węgla zużywanego przez jednostki wytwórcze centralnie dysponowane opalane węglem, z uwzględnieniem kosztów transportu węgla wyniósł **70,28 zł/MWh**;
- 2) średnia cena energii elektrycznej wytworzonej przez wytwórców eksploatujących jednostki centralnie dysponowane opalane węglem wyniosła **159,05 zł/MWh**.

Średnioważony koszt węgla zużywanego przez jednostki wytwórcze centralnie dysponowane, z uwzględnieniem kosztów transportu węgla, został obliczony jako średnia z jednostkowych kosztów węgla zużytego na produkcję energii elektrycznej wraz z kosztami jego transportu ważona wielkością produkcji energii elektrycznej brutto wytworzonej z węgla przez poszczególne jednostki wytwórcze centralnie dysponowane. Jednostkowe koszty węgla zużytego na wytworzenie energii elektrycznej wraz z kosztami jego transportu w poszczególnych jednostkach centralnie dysponowanych zostały obliczone jako iloraz kosztów zakupu i transportu węgla zużytego na produkcję energii elektrycznej i wielkości tej produkcji brutto wytworzonej z węgla przez jednostki.

Średnia cena energii elektrycznej wytworzonej przez wytwórców eksploatujących jednostki centralnie dysponowane została obliczona jako średnia z jednostkowych cen wytworzonej energii elektrycznej ważona wielkością produkcji energii elektrycznej brutto wytworzonej z węgla przez poszczególne jednostki wytwórcze centralnie dysponowane. Jednostkowe ceny energii elektrycznej wytworzonej w poszczególnych jednostkach centralnie dysponowanych zostały obliczone jako iloraz przychodów ze sprzedaży energii elektrycznej i wielkości produkcji energii elektrycznej brutto wytworzonej z węgla przez te jednostki.

IV Światowe Forum Regulacji Energetyki

Na kolejnych stronach przedstawiamy program jednego z najważniejszych wydarzeń z zakresu regulacji sektora energetycznego – IV Światowego Forum Regulacji Energetyki, które odbędzie się w dniach 18-21 października 2009 r. w Atenach.

Konferencja, która organizowana jest co trzy lata, poświęcona będzie aktualnym praktykom regulacyjnym i uwarunkowaniom inwestycyjnym w gospodarce światowej. Spotkanie stwarza możliwość wysłuchania problemowych prezentacji, udziału w dyskusjach panelowych oraz spotkaniach towarzyszących, a także stanowi wyjątkową okazję do bezpośredniej wymiany poglądów między twórcami instrumenty regulacyjne, a przedsiębiorcami.

Trzydniowa agenda Forum przewiduje cztery główne sesje tematyczne poświęcone:

- niezawodności i bezpieczeństwu dostaw,

- roli regulatorów w zakresie zachodzących zmian klimatycznych,
- konkurencyjności i strefie odbiorcy energii,
- wzmocnieniu pozycji regulatorów i promocji dobrych praktyk regulacyjnych.

Swój udział potwierdzili m.in. Andris **Piebalgs** – europejski komisarz ds. energii, Daniel **Dobbeni** – Prezes ETSO, Mario **Monti** – b. komisarz UE ds. rynku wewnętrznego oraz wiodący światowi regulatorzy, m.in. Lord J. **Mogg** (CEER), F. **Butler** (NARUC), S. **Novikov** (FTS) czy też J. **Tamblyn** (AEMC).

W konferencji wemą udział także dr Mariusz **Swora** – Prezes URE i Marek **Woszczyk** – Wiceprezes URE.

Zainteresowanych zapraszamy do wzięcia udziału w Forum.

WORLD FORUM ON ENERGY REGULATION IV

PROGRAMME ANNOUNCEMENT

WFER IV

WORLD FORUM ON ENERGY REGULATION

ATHENS • GREECE

OCTOBER 18-21, 2009

www.worldforumIV.info

Under the patronage of

H.E. the President of the Hellenic Republic
Mr Carolos Papoulias

The European Commissioner for Energy
Mr Andris Piebalgs

WORLD FORUM ON ENERGY REGULATION IV

Steering Committee

Promoters

renewable energy & energy efficiency partnership

PROGRAMME ANNOUNCEMENT

Dear Colleagues,

We enclose an ambitious and thought-provoking programme for the **Fourth World Forum on Energy Regulation (WFER IV)**, which will take place on **October 18-21, 2009 at the Athenaeum Inter-Continental Hotel in Athens, Greece.**

The current global economic downturn and ever-present security of supply concerns highlight the need for strengthened international dialogue and cooperation in the energy sector. The WFER IV is a unique opportunity to gather members of the 'energy world' to discuss issues of global relevance; sharing experiences and knowledge on a wide range of energy-related matters.

The WFER IV builds upon the themes and key findings of the past three Forums (Montreal, 2000, Rome, 2003 and Washington, 2006), and will address new trends in energy regulation, recent developments in the energy industry and a range of regional and global issues. It aims to bring together more than 1,000 top-level energy stakeholders from across the globe.

The three day programme will feature heads of regulatory agencies, government officials, presidents and CEOs from utilities, transmission system operators and financial, consumer rights and other international institutions as well as other key decision-makers and energy sector stakeholders from across the world.

We look forward to your support of the World Forum on Energy Regulation IV and to seeing you in Athens in October 2009.

Sincerely

M. Caramanis
Chairman RAE

Lord Mogg
President CEER

The key themes of the Forum are:

- Reliability and security of supply (Track A)
- The role of regulators in responding to climate change (Track B)
- Competitiveness and affordability (Track C)
- The independence, powers, responsibilities, best practices and training of regulators (Track D)

P R O G R A M M E

SUNDAY 18 OCTOBER

09:00-20:00 **REGISTRATION**
20:00-23:00 **WELCOME RECEPTION**

MONDAY 19 OCTOBER

08:00-09:00 **REGISTRATION**
09:00-09:45 **OPENING SESSION**
09:00-09:10 **Welcome Address**
*Prof. M. Caramanis,
Chairman, Regulatory Authority for Energy of Greece (RAE)*
09:10-09:35 **Keynote Address: WFER IV themes and topics**
*Lord Mogg,
President, Council of European Energy Regulators (CEER)*
09:35-09:45 **WFER IV Official Opening**

09:45-11:00 PLENARY SESSION 1

TRACK A : Security and reliability of supply through competitive energy markets

- Global energy market prospects and challenges
- Integration of liberalised energy markets and security of supply
- Balancing public interests (security and reliability of supply, climate change, affordability) and reliance on markets
- Energy project financing in the developed and developing world

11:00-11:30 Coffee Break

11:30-12:45 PLENARY SESSION 2

TRACK B : Regulators' role for a market response to the reduction of CO₂ emissions

- Global view of greenhouse gas emissions and climate change
- The economics of climate change
- Industry's role in curbing climate change
- The regulators' role in integrating non-market related environmental goals in energy markets

12:45-14:30 Lunch

14:30-16:00 CONCURRENT SESSIONS

TRACK A - SESSION 1: Market conditions in developed countries that attract infrastructure investments

- The role of regulators and the importance of regulatory stability
- Infrastructure expansion in competitive energy markets and energy supply reliability
- Infrastructure investments and cost allocation in the context of regional energy markets
- Market mechanisms that ensure efficient infrastructure investments
- Financing energy infrastructure of regional importance

TRACK B - SESSION 2: Efficiency of CO₂ emission reduction mechanisms

- Emission trading versus carbon taxes and sectoral approaches: targets, allowances, free riders
- Price volatility, reporting, abuses
- International experiences
- The post-2012 electricity utilities strategy (market opportunities, technological developments and consumer behaviour)

TRACK C - SESSION 3: Universal service in a climate of increasing energy costs and environmental constraints

- Balancing environmental goals and affordability
- Social consequences of increasing energy costs and environmental constraints in competitive energy markets
- The interplay between environmental policies, retail competition and universal service
- Financing sustainable energy as a means for economic growth and energy access facilitation
- Carbon output reduction and its cost implications for energy users

16:00-16:30 Coffee Break

16:30-18:00 CONCURRENT SESSIONS

TRACK A - SESSION 4: Gas market regulation: the role of LNG

- Liquefied natural gas, a key factor for security of supply
- Incentives for the increased utilisation and expansion of LNG infrastructure
- Market barriers in LNG trade
- Portfolio suppliers
- Spot LNG trading

TRACK B - SESSION 5: The integration of energy efficiency investments and demand-side management in competitive markets

- Time of use energy pricing and demand management
- Financing energy efficiency and demand-side management programmes in developing countries
- The utilities' approach to demand-side management
- Regulation, monitoring and verification issues
- White certificate trading

TRACK D - SESSION 6: Best practices for regulators

- Key elements of the regulatory process
- Transparency and appeals mechanisms
- Scope and methods to assess the impact of regulatory decisions
- Regulation: as an interactive process between regulators and stakeholders
- Regulatory benchmarking

20:00-24:00 Social Event/Dinner

P R O G R A M M E

TUESDAY 20 OCTOBER

08:30-09:45 KEYNOTE SESSION 1

TRACK A : Gas markets developments and prospects

- Regional and global gas market overview (supply and demand, infrastructure bottlenecks)
- Gas market globalisation, security of supply, hub development and the expansion of the LNG spot market
- Climate change policy and its effect on market power in gas
- Producer countries' response to the structural changes of the gas industry

09:45-11:00 PLENARY SESSION 3

TRACK C : Competitiveness and affordability

- The collective responsibility of customers, government, industry and regulators to integrate new energy sources and encourage energy efficiency in competitive markets
- Access to affordable energy services
- Transparency and consumer rights protection

11:00-11:30 Coffee Break

11:30-13:00 CONCURRENT SESSIONS

TRACK A - SESSION 7: Incentives for infrastructure investments in developing countries

- The impact of regulatory governance and tariff frameworks on electricity and gas infrastructure investments
- Regional integration to create dynamic energy markets that attract infrastructure investments
- Financing energy infrastructure

TRACK B - SESSION 8: Massive deployment of renewable energy sources, market efficiency, system security and reliability

- RES support policies
- Efficient integration of renewables in the competitive electricity market
- System - related issues

TRACK C - SESSION 9: Regulatory issues of importance to residential and small customers

- Vulnerable and rural customers - Fuel poverty
- Transparency, information availability, supplier switching
- Domestic and small consumer rights, complaints and appeals
- Customer policies of retail suppliers

13:00-14:30 Lunch

14:30-15:45 KEYNOTE SESSION 2

TRACK A : Linking load to market mechanisms: smart grids, advanced metering, real-time pricing

- Smart technologies in the pursuit of a sustainable energy-environment: implementation roadmaps
- Financial resources and required regulatory frameworks
- Challenges in a national or regional market context

15:45-16:15 Coffee Break

16:15-17:45 CONCURRENT SESSIONS

TRACK A - SESSION 10: Regional market integration: the regulatory cross boarder gap

- Regional markets at a glance
- The role of TSOs in regional electricity markets
- The role of power exchanges and traders
- Emerging risk issues affecting the reliability of regional and inter-regional bulk power systems
- Regulatory challenges for regional market integration

TRACK B - SESSION 11: Deployment of non carbon or low-carbon emitting technologies and carbon capture and storage

- Low and non-carbon technologies in a global context
- Regulatory factors influencing future deployment
- Uncertainties for nuclear power expansion in competitive energy markets
- Financing non-carbon and low-carbon technologies for developing countries

TRACK D - SESSION 12: Training

- Key skills, knowledge, and tools for regulators in developed and developing countries
- Evaluation of training programmes
- Evolution of regulators' training needs
- Financing training for developing countries

20:00-24:00 Social Event / Dinner

P R O G R A M M E

WEDNESDAY 21 OCTOBER

08:30-09:45 **KEYNOTE SESSION 3**

TRACK D : Energy and financial markets interdependency issues

- The impact of financial market crises on the energy markets
- The physical wholesale and the financial electricity and gas markets: regulatory issues related to market integrity and implications for prices and security of supply
- "Energy regulation" and "financial services regulation": overlaps and regulatory cooperation requirements
- Securities legislation, disclosure obligations and sanction mechanisms requirements

09:45-11:00 **PLENARY SESSION 4**

TRACK D : The role of regulators in policy making with regard to the public interest

- Independence, and power of regulators: legal and institutional requirements
- Identifying the political and regulatory boundaries in promoting effectively functioning liberalised energy markets
- Aligning private behaviour with public interest (the justification of regulation)
- Regulatory practices that "discipline" private interest to serve the public interest with a long term objective

11:00-11:30 Coffee Break

11:30-13:00 **CONCURRENT SESSIONS**

TRACK A - SESSION 13: Quality of electricity supply and its regulation

- Service Quality Regulation: experiences and lessons learned
- Regulation and incentives for improving continuity and quality of supply
- Ensuring quality of supply for urban and rural customers
- Monitoring and improving the quality of electricity supply - the industry's point of view

TRACK C - SESSION 14: Regulatory issues affecting energy intensive customers

- Challenges facing industrial gas users - Grid access and competition level concerns
- Industrial stakeholders in regional energy markets
- Electricity supply contracts for high voltage customers (methodology and tools for structuring)
- Regulatory impact on energy security and reliability of supply

TRACK D - SESSION 15: Cooperation among regulators and regional associations

- Cooperation between regional associations
- The impact of networks of regulatory agencies on infrastructure performance
- The International Energy Regulation Network (IERN): progress and future role

13:00-14:30 Lunch

14:30-16:00 **CONFERENCE CONCLUSION**

- Conference Summary and Deliverables
- WFER V Planning
- Closing Statement

COLOUR CODES

GENERAL SESSIONS
(Plenary & Keynotes)

CONCURRENT SESSIONS

TRACK A:
Security and reliability of supply through competitive energy markets

TRACK B:
Regulators role for a market response to climate change

TRACK C:
Competitiveness and affordability

TRACK D:
Independence and powers of regulators within an increasingly politicised energy sector

REGISTRATION INFORMATION

Participants and accompanying persons are requested to register in advance through the on-line Registration Form at www.worldforumIV.info

REGISTRATION FEES

Registration Fees	EARLY BIRD Until 15/5/2009	REGULAR From 16/5/2009 Till 17/9/2009	LATE From 18/9/2009 and On-site
Commissioners - Staff - Government - Officials	800 €	1.100 €	1.600 €
Industry - NGOs	1.000 €	1.300 €	1.600 €
Accompanying persons	250 €	300 €	350 €

The Registration Fees include:

Admission to all WFER IV Sessions - Coffee Breaks - Welcome and Farewell Receptions - Lunches - Dinners & Social Events - Abstracts on CD ROM and the Forum Material (bag and conference material).

The Registration Fees for Accompanying persons include:

Welcome and Farewell Receptions - Dinners and Social Events.

PAYMENT PROCEDURE

All payments should be made in Euros.

Please note that the late registration fee will apply for any payments received after the stated deadlines. A confirmation and invoice confirming registration will only be sent after receipt of the appropriate fees. Outstanding payments must be paid on-site.

- **By Credit Card**

MASTERCARD, VISA, AMERICAN EXPRESS are accepted.

Online payments will be processed via a secure payment page.

- **By bank transfer**

National Bank of Greece, Account Holder: Regulatory Authority for Energy

IBAN: GR45 0110 0800 0000 0805 4511 756, SWIFT-BIC: ETHNGRAA

It is important that a copy of the bank transfer is sent, together with the Registration Form, to the WFER IV Registration and Travel Bureau,

Erasmus Conferences Tours & Travel SA by fax to +30 210 7257532.

VISA REQUIREMENTS

Please check with the Greek Embassy in your country to enquire whether you need to apply for a visa. A special section concerning visa applications is foreseen in the Registration Form.

ACCOMMODATION REQUIREMENTS

Several hotel options are available. Please check the WFER IV website for more information and Accommodation forms.

WORLD FORUM ON ENERGY REGULATION IV

PROGRAMME ANNOUNCEMENT

Who should attend WFER IV

- Regulators
- Government Officials and Policy Makers
- Industry Representatives
- Consumer Rights Associations
- Non-Governmental Organisations
- Academics and Consultants
- Financial Institutions
- Investors/Stockholders
- Energy Professionals
- Law Firms
- Environmental experts
- Journalists

Why you should attend WFER IV

- To learn what policy makers and regulators are doing to encourage energy investments and enhance security of supply and affordability
- To discuss recent developments in the energy industry, new trends in energy regulation and selected sectoral, regional and global issues
- To consider the interplay between climate change policies and competitive markets
- To gain knowledge from other countries' best experiences and lessons learned
- To further educate yourself in international energy regulation
- To relay your knowledge and experience to other countries

WFER IV Secretariat, c/o RAE
69, Panepistimiou Str.,
105 64 Athens, Greece
Tel: +30-210-3727424/425
Fax: +30-210-3727488
Email: worldforumIV@rae.gr

Website:

www.worldforumiv.info

Visit our Website
for the latest news and updates