

*dr Paweł Frączek*¹

Zakład Ekonomiki Inwestycji i Zarządzania Strategicznego
Uniwersytet Rzeszowski

Kultura energetyczna krajów nordyckich

WPROWADZENIE

Kraje nordyckie² charakteryzują się długoletnią tradycją wzajemnej współpracy ekonomicznej, politycznej oraz w zakresie ochrony środowiska naturalnego. Współpraca ta przyczynia się do rozwoju gospodarczego tych krajów oraz do kształtowania unikatowej w skali świata kultury energetycznej nakierowanej na wdrażanie koncepcji rozwoju zrównoważonego i trwałego. Kultura ta może być wzorem dla innych krajów, które dążą do prowadzenia zrównoważonej polityki energetycznej.

Szczególnie interesujące może być skorzystanie z doświadczeń krajów nordyckich w zakresie modernizacji sektora energii w Polsce, która jako członek UE jest zobowiązana do wdrożenia wymagań pakietu energetyczno-klimatycznego oraz III pakietu liberalizacyjnego. Poznanie mechanizmów, które doprowadziły do zmiany polityki energetycznej krajów nordyckich, uznawanych współcześnie za liderów we wdrażaniu rozwiązań służących stosowaniu zasad rozwoju zrównoważonego w gospodarce energetycznej, oraz upowszechnienie w Polsce tych wzorców działania może ułatwić modernizację sektora energii w Polsce. Nordycki sektor energii jest bowiem przykładem skutecznej modernizacji związanej z rozwojem w pełni liberalnego rynku energii elektrycznej oraz z dywersyfikacją struktury źródeł energii, w której coraz większe znaczenie mają odnawialne źródła energii oraz energia jądrowa.

Celem opracowania jest analiza czynników, które zadecydowały o ukształtowaniu się kultury energetycznej krajów nordyckich. Pozwoli to na wskazanie,

¹ Adres korespondencyjny: Uniwersytet Rzeszowski, Wydział Ekonomii, ul. Ćwiklińskiej 2, 35-601 Rzeszów, tel. +48 17 872 16 77, e-mail: pfraczek@univ.rzeszow.pl.

² Do grupy krajów nordyckich zalicza się trzy kraje skandynawskie (Danię, Norwegię i Szwecję) oraz Islandię i Finlandię. W opracowaniu przez kraje nordyckie rozumie się Danię, Norwegię, Szwecję i Finlandię.

jak doświadczenia tych krajów dotyczące modernizacji sektora energii mogą zostać wykorzystane w działaniach na rzecz dostosowania polskiego sektora energii do współczesnych wymagań.

ISTOTA KULTURY ENERGETYCZNEJ

Z etymologicznego punktu widzenia kultura energetyczna jest to humanistyczna strategia podejścia do spraw energii zarówno ze strony jej producentów, jak i konsumentów, umożliwiająca rozwiązywanie problemów społecznych [Łucki i Misiak, 2010]. Według innej definicji jest to kombinacja wszystkich czynników wpływających na sposób prowadzenia polityki energetycznej przez ogół interesariuszy [Bevernage, (http)].

Definicje te wskazują, że kultura energetyczna jest pojęciem o szerokim znaczeniu, obejmującym wszystkie aspekty prowadzenia polityki energetycznej kraju. Poznanie istoty i uwarunkowań kultury energetycznej poszczególnych krajów przyczynia się do rozwiązywania problemów funkcjonowania ich sektora energii, dostosowania jego funkcjonowania do oczekiwań szerokich grup społecznych i wymogów formalnych (m.in. aktów prawnych wynikających z porozumień międzynarodowych ratyfikowanych przez te kraje). Tym samym ułatwia podejmowanie działań na rzecz zmiany kultury energetycznej w poszczególnych krajach

Zmiany, jakie w minionych dziesięcioleciach zaszły w światowej strukturze źródeł energii, doprowadziły do wykształcenia się sześciu grup krajów o zbliżonej kulturze energetycznej (tabela 1).

Tabela 1. Typy kultur energetycznych na świecie według dominującego źródła energii pierwotnej

Wyszczególnienie	Cechy gospodarki energią	Kraje
Kultura mieszana	Zbliżony udział ropy naftowej, gazu ziemnego i węgla przy znaczącym udziale energii jądrowej i odnawialnej	Belgia, Bułgaria, Czechy, Finlandia, Niemcy, Słowacja, Słowenia, Japonia, Korea Południowa, Kanada, USA
Kultura zrównoważona	Dominujący udział energii odnawialnej przy prawie zerowym udziale paliw kopalnych	Islandia, Łotwa, Norwegia
Kultura jądrowa	Dominacja energii jądrowej	Francja, Szwecja
Kultura naftowa	Dominacja ropy naftowej	Austria, Dania, Grecja, Hiszpania, Irlandia, Portugalia, Szwajcaria, Włochy, Arabia Saudyjska, Brazylia
Kultura gazowa	Dominacja gazu ziemnego	Białoruś, Holandia, Rosja, Rumunia, Ukraina, Węgry, Wielka Brytania, Włochy, Algieria, Iran, Pakistan, Argentyna
Kultura węglowa	Dominacja węgla	Polska, Chiny, RPA, Indie, Australia

Źródło: [Łucki i Misiak, 2010].

Różnice między kulturami energetycznymi poszczególnych krajów wynikają z dwóch grup czynników [Łucki i Misiak, 2010]:

- a) czynniki ekonomiczne (m.in. posiadane w kraju zasoby energetyczne, występujący klimat, stosowane instrumenty polityczne, poziom rozwoju gospodarczego, kwalifikacje techniczne oraz specyfika występującej w kraju struktury przemysłu i handlu),
- b) czynniki społeczne (m.in. uwarunkowania historyczne, kultura, styl życia, integracja społeczeństwa, podział władzy na poszczególne jej poziomy (np. krajowy, lokalny), orientacja polityczna obecnych władz, stopień zainteresowania polityków i społeczeństwa energetyką, zaangażowanie w sprawy energii).

Należy podkreślić, że kraje rozwinięte gospodarczo dążą do oparcia swego bilansu energetycznego na paliwach, których stosowanie nie wiąże się z problemami ekologicznymi, a zarazem dążą do stosowania efektywnych źródeł. Takie ujęcie pozwala wykorzystywać efektywne ekonomicznie rozwiązania, co umożliwia uzyskanie konkurencyjnej cenowo energii. Gospodarki krajów, które zróżnicowały strukturę swych źródeł energii oraz promują technologie energooszczędne, zużywają mniej energii w przeliczeniu na jednostkę PKB niż gospodarki krajów, które opierają strukturę źródeł energii jedynie na paliwach konwencjonalnych.

STRUKTURA ŹRÓDEŁ ENERGII PIERWOTNEJ W KRAJACH NORDYCKICH A ICH KULTURA ENERGETYCZNA

W krajach nordyckich w ciągu minionych czterech dekad dokonała się zmiana struktury źródeł energii pierwotnej (rysunek 1).

Rysunek 1. Struktura źródeł energii w krajach nordyckich w 1965 r. oraz 2012 r.

Źródło: [BP, 2013].

Zasadniczym czynnikiem, który wymusił tę zmianę, był kryzys energetyczny lat 70. XX wieku i związany z nim gwałtowny wzrost poziomu cen ropy naftowej. Wzrost ten, ze względu na oparcie bilansów energetycznych tych krajów na ropie

naftowej, oznaczał konieczność podjęcia działań na rzecz ograniczenia uzależnienia od importu surowców energetycznych. Wiązało się to z dążeniem do dywersyfikacji ich struktur źródeł energii pierwotnej oraz do ograniczenia zużycia energii.

Drugim ważnym czynnikiem był wzrost świadomości społecznej co do konieczności zmian w sektorze energii oraz gotowość społeczeństwa do ponoszenia finansowych konsekwencji tego typu działań wspierających rozwiązania proekologiczne. Tendencja ta jest szczególnie mocno obserwowana w krajach nordyckich od końca lat 80. XX wieku po publikacji raportu Światowej Komisji ds. Środowiska i Rozwoju (tzw. raportu Brundtland).

Zmiany te w poszczególnych krajach nordyckich następowały z różnym natężeniem oraz dotyczyły różnych kierunków działań, dzięki czemu występują tam różne struktury źródeł energii pierwotnej i finalnej związane m.in. z ukształtowaniem terenu, posiadaniem zasobów energetycznych, świadomym wyborem rozwiązań proekologicznych oraz odrzuceniem energii jądrowej jako zbyt niebezpiecznego źródła energii przez część społeczeństwa (w Danii). Podstawą tych działań były długoterminowe, konsekwentnie realizowane plany polityki energetycznej kraju. Realizowanie założonych planów zmian w sektorach energii krajów nordyckich pozwoliło na wykształcenie się tam odrębnych kultur energetycznych.

W Danii, za sprawą dominującego udziału ropy naftowej, występuje kultura naftowa. Obok tego paliwa po ponad 15% udziału mają węgiel, gaz ziemny i OZE (odnawialnych źródeł energii) [BP, 2012]. Mimo dominującego udziału paliw konwencjonalnych w bilansie energetycznym Dania jest uważana za kraj posiadający najwyższą kulturę energetyczną na świecie. Jest to związane z kwestiami:

- jednego z najwyższych na świecie i szybko rosnącego udziału OZE w produkcji energii elektrycznej (w latach 2000–2011 zużycie OZE do produkcji energii elektrycznej wzrosło o 154,2%) [Pettersson i in., 2010; DEA, 2012],
- jednego z najniższych na świecie wskaźników zużycia energii na jednostkę PKB, wynikającego z upowszechnienia kogeneracji, będącej źródłem czystej i taniej energii elektrycznej [EU, 2012],
- rozwoju wysokosprawnych i czystych ekologicznie technologii energetycznych oraz eksportu wyrobów przemysłu pracującego dla „zielonej gospodarki”³.

W Finlandii ukształtowała się hybrydowa kultura energetyczna, która pozwala na uzyskanie wysokiego stopnia dywersyfikacji struktury źródeł energii pierwotnej. W bilansie energetycznym ponad 15% udziału mają cztery rodzaje paliw: ropa naftowa, OZE (głównie hydroenergia i biomasa), energia jądrowa oraz węgiel kamienny. Jednocześnie Finlandia charakteryzuje się jednym z najwyższych na świecie zużyciem energii elektrycznej, co jest związane ze stosowaniem energii elektrycznej do ogrzewania przez odbiorców indywidualnych

³ Obecnie około 1/3 zainstalowanych na świecie turbin wiatrowych pochodzi z Danii (EREC, 2009), sprzedaż zaś zaawansowanych technologicznie produktów duńskiego przemysłu energetycznego jest źródłem 11% przychodów z eksportu [*The Danish...*, 2012].

oraz z rozwojem energochłonnych gałęzi przemysłu. W kolejnych latach przewiduje się skokowe zwiększenie potencjału fińskich elektrowni atomowych, co dzięki właściwościom ekologicznym tego paliwa i konkurencyjnym kosztom wytwarzania energii elektrycznej, będzie istotnym czynnikiem zwiększenia bezpieczeństwa energetycznego kraju oraz poprawy konkurencyjności gospodarki.

Jednym z kluczowych czynników ułatwiających rozbudowę potencjału elektrowni jądrowych w Finlandii jest poparcie dla tego źródła energii ze strony społeczeństwa, instytucji państwa i przedsiębiorstw. Wynika to z postrzegania energii jądrowej jako źródła taniej energii elektrycznej, którego upowszechnienie może się przyczynić do rozwiązania problemów klimatycznych oraz zwiększenia bezpieczeństwa energetycznego kraju. Tania energia elektryczna z fińskich reaktorów jądrowych jest także postrzegana jako czynnik ułatwiający rozwój gospodarczy kraju, zwiększający konkurencyjność fińskiego przemysłu oraz bezpieczeństwo zatrudnienia dla fińskich pracowników [Teräväinen i in., 2011].

W Norwegii ukształtowała się zrównoważona kultura energetyczna związana z dominującym udziałem hydroelektrowni w bilansie energetycznym tego kraju. Obok tego źródła w Norwegii odnotowuje się znaczący i stabilny udział ropy naftowej, rosnący udział gazu ziemnego, marginalne znaczenie węgla kamiennego i OZE innych niż hydroenergia oraz brak elektrowni atomowych. Należy podkreślić, że Norwegia, będąc znaczącym eksporterem ropy naftowej i gazu ziemnego, w stosunkowo niewielkim stopniu sama opiera swój bilans energetyczny na tych paliwach. Wiąże się to z bardzo dużą świadomością społeczną co do konsekwencji stosowania paliw konwencjonalnych dla środowiska naturalnego oraz z dążeniem do oparcia polityki energetycznej na paliwach i technologiach, których stosowanie pozwala na uzyskiwanie konkurencyjnej cenowo energii elektrycznej.

W Szwecji za sprawą rozbudowy potencjału elektrowni jądrowych ukształtowała się kultura jądrowa. Obok tego źródła znaczący udział w bilansie energetycznym mają także OZE (gównie hydroenergia i biomasa) przy marginalnym znaczeniu węgla i gazu ziemnego.

Mimo że w poszczególnych krajach nordyckich ukształtowała się odrębna struktura źródeł energii pierwotnej, można wskazać na silne uzasadnienie stosowania określenia *nordycka kultura energetyczna*. Uzasadnieniem tym jest m.in.:

- istnienie wspólnego, w pełni liberalnego nordyckiego rynku energii, co dzięki współpracy krajów nordyckich oraz istniejącym połączeniom systemów elektroenergetycznych przyczynia się do bezpieczeństwa energetycznego tych krajów [Frączek, 2012],
- długoterminowe realizowanie wizji dalszego zwiększania znaczenia OZE w strukturze źródeł energii pierwotnej, co wiązało się głównie z konsekwentnym stosowaniem instrumentów podatkowych i co przyczyniło się do ograniczenia udziału paliw konwencjonalnych,

- systematyczne zwiększanie potencjału energii jądrowej uznawanej w Szwecji i Finlandii za w pełni bezpieczne źródło czystej i taniej energii elektrycznej⁴,
- dalsza poprawa bezpieczeństwa energetycznego kraju przez zwiększanie udziału własnych źródeł energii (głównie OZE oraz energii jądrowej),
- poprawa konkurencyjności gospodarek dzięki rozwojowi technologii energetycznych oraz stosowanie konkurencyjnych cenowo źródeł energii [McCormick i Niej, 2009],
- bardzo bliska współpraca krajów nordyckich w realizowaniu polityki energetycznej oraz w upowszechnianiu innowacyjnych rozwiązań przyczyniających się do ograniczenia wpływu polityki energetycznej na stan środowiska naturalnego [Borup i in., 2008].

Upowszechnienie wysokoefektywnych technologii energetycznych, rozbudowa potencjału elektrowni jądrowych oraz istnienie rozwiniętego nordyckiego rynku energii elektrycznej przyczynia się do obniżenia cen energii elektrycznej dla odbiorców finalnych. Trzeba podkreślić, że ceny tej energii w krajach nordyckich należą do najniższych na świecie, co jak wspomniano, przyczynia się do zwiększenia jej przeciętnego zużycia.

Dostępne szacunki wskazują, że dzięki zmianom prowadzonej polityki energetycznej kraje nordyckie z bezpiecznym marginesem (18%) osiągną cele pakietu energetyczno-klimatycznego dotyczące ograniczenia emisji gazów cieplarnianych [Eskeland i in., 2012]. Jest to wynik ukształtowania się w tych krajach bilansu energetycznego, w którym stosunkowo niewielki udział mają paliwa konwencjonalne. Duże znaczenie ma także realizacja innych projektów inwestycyjnych nakierowanych na rozbudowę potencjału OZE oraz energii atomowej. Działania te przyczyniają się do zwiększenia pewności dostaw energii w tych krajach [Mideksa i Kallbekken, 2010].

PODSUMOWANIE

Kultura energetyczna krajów nordyckich jest wzorcem dla innych państw dążących do zmiany swych struktur źródeł energii. Dzięki konsekwentnym zmianom prowadzonej polityki energetycznej, jakie nastąpiły tam w minionych czterdziestu latach, udało się zmniejszyć udział paliw konwencjonalnych na rzecz OZE (głównie hydroenergia, biomasa oraz energia wiatrowa) oraz energii atomowej. Pozwoliło to na ograniczenie konsekwencji prowadzonej polityki energetycznej dla środowiska naturalnego. Istotnym elementem zmian

⁴ W 1985 r. duński parlament, reagując na oczekiwania społeczne, wprowadził zakaz budowy instalacji jądrowych w Danii. W Norwegii nie prowadzi się prac na rzecz budowy reaktorów jądrowych, co jest związane z posiadaniem dużego potencjału hydroenergii oraz bogatych zasobów ropy naftowej i gazu ziemnego.

w polityce energetycznej krajów nordyckich jest wzrost świadomości społeczeństwa co do konsekwencji ekologicznych gospodarki energetycznej oraz znaczenia polityki energetycznej dla jakości życia społeczeństwa i konkurencyjności gospodarki.

Doświadczenia nordyckie pozwalają na wskazanie zaleceń dla przyszłej polskiej polityki energetycznej, która powinna się skupiać m.in. na:

- konsekwentnym realizowaniu założonych planów zmian w sektorze⁵,
- podejmowaniu działań o charakterze edukacyjnym, uświadamiających społeczeństwu konsekwencje ekologiczne stosowania poszczególnych rodzajów paliw i technologii energetycznych,
- wskazaniu szerokim grupom społecznym znaczenia uzyskiwania konkurencyjnej cenowo energii dla zapewnienia miejsc pracy w kraju,
- upowszechnieniu rozwiązań podatkowych ułatwiających upowszechnianie OZE (głównie biomasy),
- promowaniu kogeneracji jako narzędzia zwiększania efektywności krajowego sektora energii,
- zwiększaniu znaczenia mechanizmu rynkowego w kształtowaniu polityki energetycznej kraju, co wymusi konkurencję między uczestnikami rynku oraz wpłynie na ograniczenie cen energii dla odbiorców finalnych,
- kontynuowaniu rozbudowy infrastruktury gazowniczej w kraju oraz zwiększaniu efektywności przedsiębiorstw gazowniczych⁶.

LITERATURA

- Bevernage E. ([http](http://www.stanford.edu)), *Energy culture. Low hanging fruit for business?*, www.stanford.edu.
- Borup M., Andersen P.D., Jacobsson S, Atle Midttun A., 2008, *Nordic energy innovation systems – Patterns of need integration and cooperation*, Nordic Energy Research, November 2008.
- BP, 2012, *BP Statistical Review of World Energy*.
- DEA, 2012, *Energy policy in Denmark*. Przywołane z www.ens.dk.
- EREC, 2009, *Renewable energy policy review. Denmark*, www.erec.org.
- Eskelanda G.S., Riveb N.A., Mideksab T.K., 2012, *Europe's climate goals and the electricity sector*, "Energy Policy", Vol. 41.
- EU, 2012, *EU energy and transport in figures. Statistical pocketbook*, Directorate-General for Energy and Transport.

⁵ Dotychczas w Polsce mimo przyjmowania kolejnych planów polityki energetycznej państwa w ograniczonym zakresie realizuje się zmiany modernizacyjne w sektorze energii. Porównaj szeszej m.in. [Frączek i in., 2013].

⁶ Należy zaznaczyć, że w minionych latach zrealizowano w Polsce znaczące inwestycje w rozwój infrastruktury gazowniczej. Skala tych inwestycji jest jednak w dalszym ciągu niewystarczająca do zapewnienia bezpieczeństwa dostaw gazu ziemnego.

- Frączek P., 2012, *Wybrane aspekty zmiany polityki energetycznej Szwecji*, „Polityka Energetyczna – Energy Policy Journal”, Instytut Gospodarki Surowcami Mineralnymi i Energią Polskiej Akademii Nauk t. 15, z. 3, Kraków.
- Frączek P., Kaliski M., Siemek P., 2013, *The modernization of the energy sector in Poland vs. Poland's energy security*, “Archives of Mining Sciences”, nr 58, wyd. 2.
- Klein R.J.T., Juhola S., 2013, *A Framework for Nordic Actor-Oriented Climate Adaptation Research*. NORD-STAR Working Paper 2013-1, Nordic Centre of Excellence for Strategic Adaptation Research, www.nord-star.info.
- Łucki Z., Misiak W., 2010, *Energetyka a społeczeństwo. Aspekty socjologiczne*, PWN, Warszawa.
- McCormick K., Niej L., 2009, *Experience of Policy Instruments for Energy Efficiency in Buildings in the Nordic Countries*, International Institute for Industrial Environmental Economics (IIIEE), Lund University, Lund.
- Mideksa T.K., Kallbekken S., 2010, *The impact of climate change on the electricity market: a review*, “Energy Policy”, nr 38(7).
- Pettersson M., Ek K., Soderholm K., Soderholm P., 2010, *Wind power planning and permitting: Comparative perspectives from the Nordic countries*, “Renewable and Sustainable Energy Reviews”, nr 14.
- The Danish Government, 2011, *Energy strategy 2050 – from coal, oil and gas to green energy*, www.ens.dk.

Streszczenie

Celem opracowania jest analiza czynników, które zadecydowały o ukształtowaniu się kultury energetycznej krajów nordyckich. Dla realizacji celu opracowania przedstawiono istotę kultury energetycznej oraz klasyfikację czynników, które decydują o jej kształcie. Szczególny nacisk położono na omówienie kultur energetycznych, jakie ukształtowały się w poszczególnych krajach nordyckich. Podkreślono, że zasadniczymi czynnikami, które w minionych czterdziestu latach zadecydowały o zmianie bilansu energetycznego krajów nordyckich, był kryzys naftowy lat 70. XX wieku oraz oczekiwania społeczne, aby polityka energetyczna była oparta na koncepcji rozwoju zrównoważonego i trwałego. Czynniki te wymusiły podjęcie działań na rzecz ograniczenia uzależnienia od importu ropy naftowej, co wiązało się z dywersyfikacją struktury źródeł energii w krajach nordyckich oraz z upowszechnieniem energii atomowej i OZE (głównie hydroenergia, biomasa i energia z wiatru).

Wskazano na znaczne różnice między bilansami energetycznymi krajów nordyckich. Podkreślono, że mimo tych różnic występują wspólne cechy pozwalające na zdefiniowanie nordyckiej kultury energetycznej. Jest to związane z dążeniem do dywersyfikacji struktury źródeł energii, dużą dbałością o stan środowiska naturalnego, istnieniem rozwiniętego nordyckiego rynku energii elektrycznej, posiadaniem infrastruktury elektroenergetycznej umożliwiającej przesył energii elektrycznej między krajami nordyckimi oraz ścisłą współpracą tych krajów w prowadzonej polityce energetycznej. Istotną cechą nordyckiego sektora energii jest znaczące przeciętne zużycie energii elektrycznej w przeliczeniu na mieszkańca, co wiąże się z jej stosowaniem do ogrzewania oraz z konkurencyjnym poziomem cen energii elektrycznej w tych krajach.

Słowa kluczowe: kultura energetyczna, rynek energii, bezpieczeństwo energetyczne

The Energy Culture of the Nordic Countries

Summary

The aim of this study is to analyze the factors which determined the shape of the energy culture of the Nordic countries. In order to complete this objective, the project presents the essence of the energy culture and the classification of factors which determine its form. The particular emphasis has been put on the overview of energy cultures adopted by the individual Nordic countries. The project also highlights the fact that the main reasons, which determined the transition in the energy balance of the Nordic countries over the past forty years, were the oil crisis of the 1970s as well as the social expectations for the Nordic energy policy to be pursued in accordance with the idea of a balanced and sustainable development. These factors forced the countries to take actions to reduce their reliance on oil imports, which involved the diversification of the structure of energy sources as well as the popularization of nuclear energy and renewables (mainly hydropower, biomass and wind energy).

The study indicates large disparities between energy balances of the Nordic countries. However, despite those differences there are common features which allow defining the Nordic energy culture. It is associated with the inclination to diversify the structure of energy sources, meticulous care for the natural environment, the existence of the evolved Nordic electrical energy market with such electric power infrastructure which allows transmitting electricity between the Nordic countries, as well as the close cooperation of said countries in the pursued energy policy. The key characteristic of the Nordic energy sector is its considerable electricity consumption on average per capita, which is related to the utilization of this type of energy in home heating and the competitive level of electrical energy prices.

Keywords: energy culture, energy market, energy security

JEL: Q430, Q470, Q480