

Program: Klimat i Energia

Analizy i opinie

w cyklu:

„Zmiany klimatu: wyzwania dla polityki”

Nr 3 (grudzień)/2009

„CCS w europejskich dokumentach strategicznych”

Dariusz Dybka

Postępujące zmiany klimatyczne mają wpływ na politykę, gospodarkę i na codzienne życie Polaków. Stanowią one globalne wyzwanie nie tylko dla polityków, ale dla całej społeczności, jak również dla każdego z nas.

Mając na uwadze złożoność problemów związanych ze zmianami klimatu, dostrzegamy pilną potrzebę debaty publicznej angażującej szerokie spektrum partnerów, w tym przedstawicieli świata polityki, nauki, środowisk biznesowych, administracji publicznej oraz organizacji pozarządowych.

Wierzymy, że szanse i zagrożenia związane ze zmianami klimatu powinny być odzwierciedlone w priorytetowych założeniach polskiej polityki wewnętrznej i zewnętrznej oraz na forum Unii Europejskiej i ONZ.

Widzimy potrzebę działań, szczególnie ze strony instytucji szeroko rozumianego społeczeństwa obywatelskiego, zmierzających do podniesienia świadomości społecznej w zakresie zmian klimatycznych oraz wynikających z nich konsekwencji dla Polski.

CCS w europejskich dokumentach strategicznych

Przepisy dotyczące procesów wychwytywania, transportu i składowania CO₂ są częścią szerszej regulacji, związanej z przeciwdziałaniem zmianom klimatu. Najważniejszą podstawą prawną do prowadzenia działań zmierzających do powstrzymania zmian klimatu jest Ramowa Konwencja ONZ w sprawie Zmian Klimatu (UNFCCC), którą podpisano w Rio de Janeiro, w 1992 roku na Międzynarodowej Konferencji ONZ dotyczącej Środowiska i Rozwoju.

Celem Konwencji jest takie ustabilizowanie ilości gazów cieplarnianych w atmosferze, które nie będzie skutkowało istotnymi zmianami klimatu, w takim okresie, by ekosystemy w sposób naturalny mogły się przystosować do zachodzących zmian klimatu.

Niniejsza analiza jest oparta na dokumentach UE w dziedzinie energii i klimatu, które składają się na zarys polityki rozwijającej się od roku 2000. Czyste technologie węglowe oraz CCS mogą odegrać kluczową rolę w przejściu Polski do gospodarki niskoemisyjnej.

Aktywna rola Komisji Europejskiej¹ oraz poszczególnych Państw Członkowskich doprowadziła do wypracowania omówionych niżej dokumentów. Składają się one na założenia europejskiej polityki energetycznej. Wśród podstaw tej polityki, wychwytywanie i sekwestracja węgla pojawia się, jako kluczowy element, zarówno w dziedzinie bezpieczeństwa energetycznego, jak i polityki klimatycznej. Energetyczny przegląd strategiczny UE, wymienia CCS jako fundament technologii niskowęglowych.

Koncepcja wspólnotowej polityki energetycznej została wcielona w życie na spotkaniu Rady Europejskiej w październiku 2005 roku, w Londynie. Przełomem jest wiążący i kompleksowy charakter tej regulacji. Zanim to nastąpiło, chronologicznie pojawiały się dokumenty zawierające rekomendacje dla państw członkowskich, w jaki sposób wspólnie mogą realizować swoje interesy energetyczne.

Cytowana w raporcie Lewiatana² Zielona Księga: „Europejska strategia na

¹ http://ec.europa.eu/energy/strategies/2008/doc/2008_11_ser2/strategic_energy_review_memo.pdf.

² „Technologia wychwytywania i geologicznego składowania dwutlenku węgla (CCS) sposobem na złagodzenie zmian klimatu”, Raport przygotowany na zlecenie Polskiej Konfederacji Pracodawców Prywatnych Lewiatan, Warszawa, 2009.

rzecz zrównoważonej, konkurencyjnej i bezpiecznej energii”, stanowi podstawę wspólnotowej polityki energetycznej. Dokument wyraża zgodę na podstawowe elementy polityki energetycznej: zrównoważony rozwój, konkurencyjność i bezpieczeństwo dostaw (odmiennie:³ czystość, dostępność i bezpieczeństwo).

Fundamentalną zasadą UE, która będzie skuteczna w tym obszarze jest transparentność. Z tego względu, KE sugeruje regularne publikowanie Strategicznego Przeglądu Energetycznego UE. Nowość polega na rozszerzeniu kompetencji KE w stronę informowania i monitorowania działań państw członkowskich.

Jednym z obszarów priorytetowych jest kwestia odniesienia UE do celów związanych ze zmianami klimatu. Zintegrowane podejście do tego tematu powinno pozytywnie skutkować dla bezpieczeństwa energetycznego. Zredukowanie emisji CO₂ o 50% w nadchodzących dekadach, będzie wymagało działań obejmujących również wdrożenie technologii czystego węgla i CCS. W każdym razie, niezbędne będzie drastyczne zwiększenie udziału źródeł energii wolnych od CO₂.

Postulaty zawarte w Zielonej Księdze zostały przywołane i częściowo powtórzone w Komunikacie Komisji nt. *„Działania na rzecz europejskiego strategicznego planu w dziedzinie technologii energetycznych”*.⁴

W tym samym zestawie publikacji Komunikat Komisji *„Ograniczenie globalnego ocieplenia do 2°C w perspektywie roku 2020 i dalszej”*⁵ zostało zapisane przyjęcie przez UE jednostronnego zobowiązania do zredukowania swoich emisji o 20% do roku 2020. Przyjęcie tego dokumentu zobowiązało państwa członkowskie do zdecydowanych wysiłków redukcyjnych. W zestawie technologii potrzebnych do osiągnięcia celu CCS może odegrać istotną rolę.

W skład pakietu strategicznego wchodził m. in. *„Komunikat KE do Rady i Parlamentu Europejskiego w sprawie zrównoważonej produkcji energii z paliw kopalnych: cel – niemal zerowa emisja ze spalania węgla po 2020 r.”* W Komunikacie podkreślono, że radykalne zmniejszenie emisji dwutlenku węgla powstającego przy spalaniu będzie możliwe, jeśli zostaną

³ Stijn van den Heuvel, Jacques J. de Jong, “Putting Coal to the Test: Is coal fired generation clean, competitive and secure?”, Clingendael, International Energy Program, 2007.

⁴ [http://www.cie.gov.pl/HLP/files.nsf/0/EE89A85A0F797212C12572F10049B216/\\$file/com2006_0847p101.pdf?Open](http://www.cie.gov.pl/HLP/files.nsf/0/EE89A85A0F797212C12572F10049B216/$file/com2006_0847p101.pdf?Open)

⁵ Bruksela, dnia 10.1.2007 <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2007:0002:FIN:PL:HTML>.

rozwinięte nowe technologie. Komisja zakłada, że około roku 2020 technologie CCS mogą być na tyle zaawansowane, że będzie je można stosować w skali komercyjnej. Komisja wskazała również, że zostaną podjęte kroki, które pozwolą stworzyć ramy prawne i ekonomiczne dla rozwoju technologii CCS, oraz zapowiedziała, że w UE powstanie 10 – 12 zakładów demonstracyjnych do 2015 roku.

Powyższe dokumenty zostały zaprezentowane równocześnie z Komunikatem Komisji *"Europejska Polityka Energetyczna"*.⁶ Zakłada on m. in.:

- redukcję emisji gazów cieplarnianych poprzez, m.in.:
 - 1) przygotowanie do redukcji emisji UE o 30% do roku 2020 zgodnie z założeniami strategii ograniczenia skutków zmian klimatu;
 - 2) podniesienie efektywności energetycznej, (wg. planu działania na rzecz efektywności energetycznej w latach 2007 – 2012, UE powinna ograniczyć zużycie energii o 20% do roku 2020);
 - 3) wzrost udziału energii ze źródeł odnawialnych o 20% do roku 2020;
 - 4) wzrost udziału odnawialnych źródeł energii w produkcji energii elektrycznej;
 - 5) zrównoważony udział paliw kopalnych w produkcji energii z zastosowaniem CCS,
- deklarację UE w przyjęciu wiodącej roli w sektorze rynku technologii niskowęglowych,
- zarys Planu Europejskiego Energetycznego Programu Strategicznego (European Strategic Energy Technology Plan),
- wdrożenie wspólnej polityki energetycznej.

W celu wsparcia komercjalizacji technologii CCS, w 2005 roku, z inicjatywy Komisji Europejskiej, powołano Europejską Platformę Technologiczną ZEP - Zero Emission Fossil Fuel Power Plants⁷, skupiającą reprezentantów przemysłu, jednostek badawczych, organizacji pozarządowych i innych. W 2006 roku, Platforma ZEP opracowała m.in. dokumenty, mające wpływ na prace nad regulacjami dotyczącymi CCS: Strategic Research Agenda (Agenda badań strategicznych) oraz Deployment Strategy (Strategia zastosowania), czyli tzw. ZEP Flagship Programme, który promuje budowę zakładów CCS o dużej skali.

W listopadzie 2007 roku, Komisja Europejska opublikowała Komunikat *„Europejski Strategiczny Plan w dziedzinie technologii energetycznych:*

⁶ http://europa.eu/legislation_summaries/energy/european_energy_policy/127067_en.htm.

⁷ Zeroemisyjne Zakłady Wytwarzania Energii, Opalane Paliwami Kopalnymi.

*Droga do niskoemisyjnych technologii przyszłości.*⁸ W planie między innymi zaznaczono, że jednym z głównych wyzwań technologicznych, z którymi UE musi się uporać w ciągu najbliższej dekady, aby móc zrealizować cele wyznaczone na rok 2020, jest umożliwienie komercyjnego wykorzystania technologii wychwytywania, transportu i składowania CO₂. W planie zakłada się, że zastosowanie CCS w wytwarzaniu energii jest jedną z dziedzin, na której należy skoncentrować rozwój technologii w Europie.

W toku prac nad regulacją zagadnień związanych z wychwytywaniem i składowaniem CO₂ rozważano m. in.:

- stworzenie warunków do komercjalizacji technologii CCS, w szczególności zagadnienie jej wpływu na ceny energii,
- budowę zaufania publicznego – społeczeństwo powinno być informowane o wszelkich zagadnieniach związanych z CCS, w szczególności z kwestią bezpieczeństwa składowisk,
- wyznaczenie składowisk – rozważano zasady związane z wyborem składowisk, jak również z optymalnymi procedurami ich monitorowania,
- kwestie regulacyjne, takie jak obowiązujące umowy międzynarodowe związane z ochroną mórz i ochroną klimatu (UNCLOS, London Protocol, OSPAR),
- kwestie odpowiedzialności za wyciek CO₂, jak również własności składowanego CO₂,
- oddziaływanie składowania CO₂ na środowisko.

„Pakiet klimatyczno – energetyczny” reguluje kwestie związane z CCS’em bezpośrednio w dwóch dokumentach. Są to:

1. „Nowa Dyrektywa Parlamentu Europejskiego i Rady w sprawie geologicznego składowania dwutlenku węgla oraz zmieniająca dyrektywy Rady 85/337/EWG, 96/61/WE, dyrektywy 2000/60/WE, 2001/80/WE, 2004/35/WE, 2006/12/WE i rozporządzenie (WE) nr 1013/2006 (Dyrektywa CCS)”⁹ ustanawia przede wszystkim zasady dotyczące składowania CO₂. Pozostałe etapy CCS uwzględnione są głównie w postaci propozycji zmian w istniejących regulacjach prawnych. Dyrektywa CCS reguluje szczegółowo kwestie dotyczące:
 - wyboru składowiska i pozwoleń na poszukiwanie,

⁸ <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2008-0354+0+DOC+XML+V0//PL>.

⁹ <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+20081217+ITEMS+DOC+XML+V0//PL#BKMD-22>

- pozwoleń na składowanie,
- eksploatacji składowiska, jego zamknięcia i zobowiązań po zamknięciu,
- zapewnienia odpowiedniego zabezpieczenia finansowego,
- dostępu stron trzecich do sieci służących do transportu CO₂ i do składowisk dla celów geologicznego składowania wychwyconego CO₂,
- właściwych organów odpowiedzialnych za realizację obowiązków wynikających z Dyrektywy,
- współpracy transgranicznej,
- sprawozdawczości państw członkowskich.

2. Komunikat KE dot. „Wspierania podejmowania na wczesnym etapie działań demonstracyjnych w dziedzinie zrównoważonej produkcji energii z paliw kopalnych” zawiera rekomendacje dotyczące przewyższania przeszkód dla CCS, głównie natury prawnej i społecznej.

W omówionych dokumentach stałymi elementami są solidarność energetyczna, z zastrzeżeniem zasady subsydiarności, konkurencyjność i bezpieczeństwo wewnętrzne. Z polskiej perspektywy są to elementy najbardziej ugruntowane.¹⁰ Pomija się jednak pozostałe fundamentalne składniki Europejskiej Polityki Energetycznej, mianowicie: globalną politykę klimatyczną oraz wykorzystanie nowych technologii w zwiększaniu efektywności energetycznej oraz ograniczaniu emisji. Zarówno, wizja przewagi rozwojowej UE inwestującej w te obszary, jak i uwzględnienie technologii czystego węgla w korzystaniu z tradycyjnych paliw, pojawiają się tutaj, jako perspektywy udziału i zysku dla Polski.

DARIUSZ DYBKA

Ekspert prawny w procesie UNFCCC, członek grupy roboczej Rady UE. Organizator zespołu asystującego polskiemu Ambasadorowi ds. Zmian Klimatu w przygotowaniach do COP-14.

¹⁰ Zmiany Klimatu są faktem, Zbiór materiałów przygotowany w ramach projektu “Zmiany klimatu w świadomości obywateli”, Centrum Stosunków Międzynarodowych przy współpracy Instytutu na rzecz Ekorozwoju, Warszawa 2009, rozdział „Polityka UE na rzecz ochrony klimatu”, prof. Wojtkowska – Łodej i Władysław Manteuffel.

Dzisiejszy świat stoi przed wieloma długookresowymi problemami. Należą do nich m.in.: ograniczony zasób surowców naturalnych, problemy energetyczne i ekologiczne. Zmiany klimatu są faktem i mają wpływ na wiele dziedzin życia. Nie ulega wątpliwości, że łagodzenie zmian klimatu poprzez konieczność redukcji emisji dwutlenku węgla prowadzi do nowej transformacji ekonomicznej i politycznej w skali światowej. Proces ten wymaga nieustannego poszukiwania nowych sposobów myślenia, komunikowania, jak również angażowania opinii publicznej.

Jednym z celów programu "Klimat i Energia" realizowanego w CSM jest pobudzenie debaty publicznej na temat szans, wyzwań i zagrożeń wynikających ze zmian klimatu.

Dwie serie analiz i opinii pt: "Zmiany klimatu – wyzwania dla gospodarki" oraz „Zmiany klimatu – wyzwania dla polityki” stanowią otwartą platformę wymiany poglądów, która przyczyni się do dyskusji nad procesem rozwoju gospodarki niskowęglowej. Znajdą tutaj Państwo tematyczne opracowania członków zespołu „Klimat i Energia”, komentarze jak również niezależne teksty ekspertów.

Ewa Stepan

Koordynator Programu