
 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

1

Ministerstwo Energii

Sprawozdanie roczne

opracowane zgodnie z częścią 1

Załącznika XIV dyrektywy 2012/27/UE

w sprawie efektywności energetycznej

Warszawa, maj 2017 r.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

2

Spis treści

1. Wstęp…………………………………………………………………………………………..3

2. Dane dotyczące zużycia energii zgodnie z cz. 1 Zał. XIV dyrektywy 2012/27/UE…………..4

3. Dodatkowe informacje w zakresie zgodnym z cz. 1 lit. a Zał. XIV dyrektywy2012/27/UE….6

4. Informacja w zakresie zgodnym z cz. 1 lit. b Zał. XIV dyrektywy 2012/27/UE……………...6

5. Informacja w zakresie zgodnym z cz. 1 lit. c i d Zał. XIV dyrektywy 2012/27/UE……….….7

6. Informacja w zakresie zgodnym z cz. 1 lit. e Zał. XIV dyrektywy 2012/27/UE……….……13

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

3

1. WSTĘP

Sprawozdanie roczne zostało opracowane na podstawie art. 8 ust. 10 ustawy z dnia 20 maja

2016 r. o efektywności energetycznej (Dz. U. poz. 831). Zgodnie z art. 24 ust. 1 i częścią

1 Załącznika XIV dyrektywy 2012/27/UE w sprawie efektywności energetycznej (Dz. Urz. L 315

z 14.11.2012, str. 1), zwanej w dalszej treści „dyrektywą 2012/27/UE”, Państwa Członkowskie UE

są obowiązane przedkładać Komisji Europejskiej sprawozdania roczne z postępu w dążeniu do

osiągnięcia krajowego celu w zakresie efektywności energetycznej.

Niniejszy dokument został opracowany w Ministerstwie Energii, z zaangażowaniem

Ministerstwa Infrastruktury i Budownictwa oraz Głównego Urzędu Statystycznego (GUS).

Minister Infrastruktury i Budownictwa jest odpowiedzialny za raportowanie w zakresie

dotyczącym wzorcowej roli budynków instytucji publicznych (art. 5 dyrektywy 2012/27/UE).

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

4

2. Dane dotyczące zużycia energii zgodnie z cz. 1 Zał. XIV dyrektywy 2012/27/UE

Tabela 1. Dane za 2015 r. (w zakresie cz. 1 Zał. XIV dyrektywy 2012/27/UE)

Informacja Jednostka 2015 Uwagi

(i) zużycie energii pierwotnej
ktoe

90318
wg definicji w ww. dyrektywie

(ii) całkowite zużycie energii finalnej
ktoe

67759
zawiera zużycie nie-energetyczne

(iii) zużycie energii finalnej

w rozbiciu na sektory:

- przemysł
ktoe

15216

- transport (łącznie pasażerski

i towarowy)
ktoe

17252

- gospodarstwa domowe
ktoe

18857

- usługi ktoe 7793

(iv) wartość dodana brutto w rozbiciu

na sektory

- przemysł

mln PLN, ceny

stałe przy roku

odniesienia 2005 488069,2

suma wartości dodanej przemysłu i

budownictwa (sekcje B-F)

- usługi

mln PLN, ceny

stałe przy roku

odniesienia 2005 772916,0

suma wartości dodanej sekcji G-T

(v) dochód rozporządzalny

gospodarstw domowych (netto)

mln PLN, ceny

bieżące 1029206

(vi) produkt krajowy brutto (PKB) mln PLN, ceny

stałe przy roku

odniesienia 2005 1450045,2

(vii) produkcja energii elektrycznej

w elektrowniach cieplnych
GWh

4348,718

(viii) produkcja energii elektrycznej

w elektrociepłowniach
GWh

147245,526

(ix) produkcja energii cieplnej

w elektrowniach cieplnych

TJ

186626,128

(x) produkcja energii cieplnej w

elektrociepłowniach, w tym

przemysłowego ciepła odpadowego1

(xi) wsad paliwowy dla elektrowni

cieplnych
ktoe

36222

wg. definicji w dyrektywie;

zawiera także elektrociepłownie

1 Wydzielenie w powyższym zestawieniu grupy elektrowni cieplnych jest niezgodne z ustawą z dnia 29 czerwca 1995 r. o

statystyce publicznej (w grupie tej występują tylko dwie jednostki). Dane w takiej samej agregacji przekazywane są do

IEA - Eurostat na formularzu: „Annual Questionnaire Electricity and Heat”.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

5

(xii) liczba pasażerokilometrów

(pkm)
Mpkm

52584

bez przewozów samochodami

osobowymi i komunikacją miejską

(xiii) liczba tonokilometrów (tkm),

jeżeli dostępna Mtkm
360635

obejmuje transport kolejowy,

samochodowy, rurociągowy,

morski, śródlądowy, lotniczy

(xv) liczba ludności tys. 38437

Z uwagi na fakt, że wymienione w części 1 Załącznika XIV dyrektywy 2012/27/UE wskaźniki nie

są określone w sposób jednoznaczny, doprecyzowanie danych oparto na doświadczeniach

wypracowanych w ramach projektów ODYSSEE – MURE, mających na celu monitorowanie

efektywności energetycznej.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

6

3. Dodatkowe informacje w zakresie zgodnym z częścią 1 lit. a Załącznika XIV

dyrektywy

W przypadku sektorów zużycia energii finalnej wymienionych w pozycji (iii) Tabeli 1 (przemysł,

transport, gospodarstwa domowe, usługi), w których zużycie energii utrzymuje się na stałym

poziomie lub wzrasta, państwa członkowskie przeprowadzają analizę przyczyn, a do

sporządzonych szacunków dołączają swoją ocenę. W 2015 r. zużycie energii w stosunku do

poprzednich lat wzrosło tylko w sektorze transportu.

Sektor transportu

W latach 2005-2014 zużycie paliw w transporcie drogowym zwiększyło się o 43% przy

średniorocznym tempie wzrostu o 4,3%, przy jednoczesnym wyraźnym (o 35%, 4,2%/rok) spadku

zużycia energii w transporcie kolejowym. Ogółem średnie roczne tempo wzrostu zużycia paliw

w transporcie (bez transportu lotniczego) wyniosło 3,2% w latach 2005-2014 i zwiększyło się

w roku 2014 o 37% w porównaniu z 2004 r.

Od roku 2011 obserwuje się spadek zużycia paliw przez samochód ekwiwalentny. Wartość

wskaźnika jednostkowego zużycia paliw w przeliczeniu na samochód ekwiwalentny wyniosła

w 2014 roku 0,428 toe. Na wartość tego wskaźnika wpływa głównie sytuacja ekonomiczna

przedsiębiorstw i gospodarstw domowych, ceny paliw, a także rosnąca efektywność nowych

samochodów.

W odniesieniu do wzrostu zużycia energii w transporcie przyczyniły się do tego głównie wzrost

aktywności oraz zmiany strukturalne. Zdecydowana większość wzrostu zużycia przypada na

transport drogowy. Drugą znaczącą przyczyną wzrostu zużycia energii był transport lotniczy,

zarówno krajowy jak i międzynarodowy; tu także zanotowano wzrost pracy przewozowej, który

jest bardzo zbliżony do wzrostu zużycia energii.

4. Informacja w zakresie zgodnym z cz. 1 lit. b Zał. XIV dyrektywy 2012/27/UE

W 2016 r. zostały przyjęte następujące środki ustawodawcze i nie ustawodawcze, które

przyczyniają się do osiągnięcia krajowego celu w zakresie efektywności energetycznej:

1. Ustawa z dnia 20 maja 2016 r. o efektywności energetycznej (Dz. U. poz. 831);

2. Ustawa z dnia 22 czerwca 2016 r. o zmianie ustawy o odnawialnych źródłach energii oraz

niektórych innych ustaw (Dz. U. poz. 925);

3. Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków

technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2015 r.,

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

7

poz. 1422) – przepisy zwiększające poziom wymagań w zakresie oszczędności energii

i izolacyjności cieplnej weszły w życie 1 stycznia 2017 r.

5. Informacja w zakresie zgodnym z cz. 1 lit. c i d Zał. XIV dyrektywy 2012/27/UE

Zgodnie z art. 5 ust. 1 dyrektywy 2012/27/UE należy zapewnić, aby począwszy od dnia

1 stycznia 2014 r. corocznie 3% całkowitej powierzchni ogrzewanych lub chłodzonych budynków

będących własnością instytucji rządowych oraz przez te instytucje zajmowanych było poddawane

renowacji w celu spełnienia przynajmniej wymogów minimalnych dotyczących charakterystyki

energetycznej, które dane państwo ustaliło przy zastosowaniu art. 4 dyrektywy 2010/31/UE

w sprawie charakterystyki energetycznej budynków. W związku z tym, że art. 5 ust. 6 dyrektywy

2012/27/UE dopuszcza rozwiązanie alternatywne do wdrożenia art. 5 ust. 1-5 tej dyrektywy,

poniżej przedstawiono sprawozdanie w zakresie realizacji tego rozwiązania w Polsce.

Zestawienia danych nt. budynków niespełniających minimalnych wymagań dotyczących

charakterystyki energetycznej ustalonych zgodnie z art. 4 dyrektywy 2010/31/UE,

uwzględnionych w ramach podejścia alternatywnego do wdrożenia art. 5 ust. 1-5 dyrektywy

2012/27/UE

W tabeli 2 przedstawiono zestawienie danych dla budynków o powierzchni użytkowej

powyżej 500 m2 będących własnością instytucji rządowych oraz zajmowanych przez te

instytucje, które w dniu 1 stycznia 2015 r. nie spełniały minimalnych wymagań dotyczących

charakterystyki energetycznej ustalonych w rozporządzeniu Ministra Infrastruktury z dnia

12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki

i ich usytuowanie (Dz. U. z 2015 r., poz. 1422), oraz budynków o powierzchni użytkowej

powyżej 250 m2 będących własnością instytucji rządowych oraz przez nie zajmowanych, które

w dniu 9 lipca 2015 r. nie spełniały minimalnych wymagań dotyczących charakterystyki

energetycznej ustalonych w ww. rozporządzeniu, zgodnie z art. 4 dyrektywy 2010/31/UE.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

8

Tabela 2. Zestawienie danych nt. budynków o powierzchni użytkowej powyżej 500 m2 będących

własnością instytucji rządowych oraz zajmowanych przez nie, które w dniu 1 stycznia 2015 r. nie

spełniały minimalnych wymagań dotyczących charakterystyki energetycznej ustalonych zgodnie z art.

4 dyrektywy 2010/31/UE (budynki nie spełniały dopuszczalnej maksymalnej wartości współczynnika

przenikania ciepła*)) oraz budynków o powierzchni użytkowej powyżej 250 m2 będących własnością

instytucji rządowych oraz zajmowanych przez nie, które w dniu 9 lipca 2015 r. nie spełniały

minimalnych wymagań dotyczących charakterystyki energetycznej ustalonych zgodnie z art. 4

dyrektywy 2010/31/UE (budynki nie spełniały dopuszczalnej maksymalnej wartości współczynnika

przenikania ciepła*))

Przeznaczenie

budynków

Ilość

budynków

Budynek

chłodzony

TAK/NIE

Łączna

powierzchnia

użytkowa

Wartość wskaźnika

zapotrzebowania na nieodnawialną

energię pierwotną EP

Oszczędność

energii

 średnia wynikająca

z przepisów dla

budynku nowego *)

**)

- szt. m2 kWh/(m2·rok) kWh/(m2·rok) MWh/rok

zamieszkania

zbiorowego

6 TAK 16080,20 431,95 220,00 3408,20

15 NIE 38494,31 304,78 195,00 4225,91

mieszkalny

wielorodzinny

4 TAK 3271,15 155,41 115,00 132,19

15 NIE 16628,56 160,98 105,00 930,87

9 brak

danych

2577,36 brak danych brak danych brak danych

użyteczności

publicznej

98 TAK 615551,68 276,98 190,00 53540,69

68 NIE 278032,37 459,03 165,00 77667,00

38 brak

danych

51756,99 brak danych brak danych brak danych

magazynowy,

przemysłowy,

gospodarczy

2 TAK 1932,50 371,68 235,00 264,13

21 NIE 73644,50 272,89 210,00 4631,50

5 brak

danych

3880,35 brak danych brak danych brak danych

 SUMA 281 - 1087964,1 - - 144800,49

*)Maksymalna wartość współczynnika przenikania ciepła oraz wskaźnika zapotrzebowania na nieodnawialną energię

pierwotną określone są w rozporządzeniu Ministra Infrastruktury w sprawie warunków technicznych, jakim powinny

odpowiadać budynki i ich usytuowanie. Wymaganie to ustalono zgodnie z art. 4 dyrektywy 2010/31/UE.

**)Wymagania w zakresie maksymalnej wartości wskaźnika zapotrzebowania na nieodnawialną energię pierwotną są

zróżnicowane względem rodzaju budynku, czasu działania oświetlenia (za wyjątkiem budynków mieszkalnych) oraz

tego, czy budynek jest chłodzony.

Na podstawie powyższego oszacowano, że wartość docelowa rocznej oszczędności energii

w 2015 r. powinna wynosić 3 % x 144800,49 = 4344,01 MWh.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

9

Całkowita powierzchnia pomieszczeń w budynkach, stanowiących własność instytucji

rządowych oraz zajmowanych przez te instytucje, o całkowitej powierzchni użytkowej

powyżej 250 m2, które w dniu 1 stycznia 2016 r. nie spełniały wymogów dotyczących

charakterystyki energetycznej, o których mowa w art. 5 ust. 1 dyrektywy 2010/31/UE

W tabeli 3 przedstawiono zestawienie budynków o powierzchni użytkowej powyżej 250 m2

będących własnością instytucji rządowych oraz zajmowanych przez te instytucje, które w dniu

1 stycznia 2016 r. nie spełniały wymogów dotyczących charakterystyki energetycznej, o których

mowa w art. 5 ust. 1 dyrektywy 2010/31/UE. Budynki te nie spełniały wymagań w zakresie

współczynnika przenikania ciepła Uc [W/(m2K)].

Tabela 3. Zestawienie budynków o powierzchni użytkowej powyżej 250 m2 będących własnością

instytucji rządowych oraz zajmowanych przez nie, które w dniu 1 stycznia 2016 r. nie spełniały

minimalnych wymogów dotyczących charakterystyki energetycznej, ustalonych zgodnie z art. 4

dyrektywy 2010/31/UE (budynki nie spełniały dopuszczalnej maksymalnej wartości współczynnika

przenikania ciepła*))

Przeznaczenie budynków Ilość budynków Łączna powierzchnia użytkowa

- szt. m2

zamieszkania zbiorowego 21 54574,51

mieszkalny wielorodzinny 28 22477,07

użyteczności publicznej 204 931455,17

magazynowy, przemysłowy,

gospodarczy

28 79457,35

 SUMA 281 1087964,1

*)Maksymalna wartość współczynnika przenikania ciepła określona jest w załączniku do rozporządzenia Ministra

Infrastruktury w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie. Wymaganie

to ustalono zgodnie z art. 4 dyrektywy 2010/31/UE.

Mimo, że część budynków poddano w latach poprzednich termomodernizacji i uzyskano

oszczędność energii wymaganą w 2015 r., nie wykreślono ich z tabeli 3, gdyż prace

termomodernizacyjne były planowane z wyprzedzeniem kilkuletnim, a pozwolenia na budowę

uzyskano przed zmianą przepisów rozporządzenia Ministra Infrastruktury w sprawie warunków

technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, która weszła w życie

z dniem 1 stycznia 2014 r. W wyniku termomodernizacji uzyskiwano np. współczynnik przenikania

ciepła dla okien 1,5 W/(m2K) (obecnie wymagany 1,3 W/(m2K)), a dla stropodachu

np. 0,22 W/(m2K) (obecnie wymagany 0,20 W/(m2K)).

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

10

Wielkość oszczędności energii wynikających z działań podejmowanych w budynkach

będących własnością instytucji rządowych oraz zajmowanych przez te instytucje, uzyskanych

w ramach podejścia alternatywnego, o którym mowa w art. 5 ust. 6 dyrektywy 2012/27/UE

W grudniu 2013 r. zgłoszono przyjęte rozwiązanie alternatywne dotyczące wdrożenia art. 5

dyrektywy 2012/27/UE, a w lipcu 2014 r. zgłoszono do niego poprawkę. Przyjęto, że oszczędność

energii zostanie osiągnięta poprzez termomodernizację budynków oraz działania informacyjno-

edukacyjne służące oszczędności energii.

W tabeli 4 przedstawiono zestawienie działań podjętych w roku 2016 oraz uzyskaną oszczędność

energii w budynkach o powierzchni użytkowej powyżej 250 m2 będących własnością instytucji

rządowych oraz zajmowanych przez te instytucje.

Tabela 4 Zestawienie działań podjętych w 2016 r. w zakresie budynków o powierzchni użytkowej

powyżej 250 m2 będących własnością instytucji rządowych oraz zajmowanych przez nie, które w dniu

9 lipca 2015 r. nie spełniały minimalnych wymagań dotyczących charakterystyki energetycznej

ustalonych zgodnie z art. 4 dyrektywy 2010/31/UE (budynki nie spełniały dopuszczalnej maksymalnej

wartości współczynnika przenikania ciepła)

l.p.
Rodzaj

budynku

Powierzchnia

użytkowa

m2

Działanie

Oszczędność

energii

MWh/rok

 1 2 - 4

1
użyteczności

publicznej
4813

Przeprowadzenie docieplenia ścian

zewnętrznych.

Wymiana oświetlenia na energooszczędne.

230,9

2
użyteczności

publicznej
73789,53

Przeprowadzenie docieplenia ścian

zewnętrznych.

Wymiana klima-konwektorów.

Wymiana oświetlenia na energooszczędne.

Czasowe wyłączanie oświetlenia.

Szkolenia dla pracowników nt. oszczędnego

gospodarowania energią.

438,71

3
użyteczności

publicznej
16960,2

Przeniesienie części zadań do budynku o lepszej

charakterystyce energetycznej.

Szkolenia dla pracowników nt. oszczędnego

gospodarowania energią.

1409,77

4
użyteczności

publicznej
2731,5

Przeprowadzenie modernizacji systemu

ogrzewania.

Szkolenia dla pracowników nt. oszczędnego

gospodarowania energią.

91,42

5
użyteczności

publicznej
2633

Przeprowadzenie gruntownej termomodernizacji

obejmującej docieplenie ścian zewnętrznych,

docieplenie stropodachu, wymianę stolarki

okiennej i drzwiowej, modernizację instalacji

centralnego ogrzewania oraz wymianę

wymiennika ciepła.

659,55

6
użyteczności

publicznej
4959,5

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
35,56

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

11

l.p.
Rodzaj

budynku

Powierzchnia

użytkowa

m2

Działanie

Oszczędność

energii

MWh/rok

 1 2 - 4

7
użyteczności

publicznej
24899,25

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
6,64

8
użyteczności

publicznej
264

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią
4,77

9
użyteczności

publicznej
1110 Wymiana oświetlenia na energooszczędne. 4,5

10
użyteczności

publicznej
10522,6

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią

46,39

11
użyteczności

publicznej
3778,38 Wymiana stolarki okiennej. Brak danych

12
użyteczności

publicznej
1322

Wymiana stolarki okiennej i wymiana

grzejników.
Brak danych

13
użyteczności

publicznej
1596 Wymiana oświetlenia na energooszczędne. 1,65

14
użyteczności

publicznej
1814 Wymiana oświetlenia na energooszczędne. 2,0

15
użyteczności

publicznej
902

Wymiana stolarki okiennej i wymiana

grzejników.

Wymiana oświetlenia na energooszczędne

0,8

16
użyteczności

publicznej
2126

Wymiana grzejników.

Wymiana oświetlenia na energooszczędne
1,1

17
użyteczności

publicznej
416

Wymiana grzejników.

Wymiana oświetlenia na energooszczędne
4,2

18

Zespół

budynków

użyteczności

publicznej

32355,0

Przeprowadzenie gruntownej termomodernizacji

obejmującej:

Wymianę stolarki okiennej i drzwiowej, montaż

wentylacji z odzyskiem ciepła, wymianę

instalacji centralnego ogrzewania, wymianę

oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

592,03

19
użyteczności

publicznej
6385,5

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
59,72

20
użyteczności

publicznej
318,5

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
2,7

21
użyteczności

publicznej
600

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
4,9

22
użyteczności

publicznej
737,62

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
6,11

23
użyteczności

publicznej
909,85

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
1,9

24
użyteczności

publicznej
953,9

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
2,9

25
Zamieszkania

zbiorowego
2001

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
23,0

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

12

l.p.
Rodzaj

budynku

Powierzchnia

użytkowa

m2

Działanie

Oszczędność

energii

MWh/rok

 1 2 - 4

26
użyteczności

publicznej
7401,03

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
7,23

27
Budynek

mieszkalny
2339,5

Przeprowadzenie kompleksowej

termomodernizacji budynku obejmującej

docieplenie ścian zewnętrznych oraz stropów,

wymianę poszycia dachu, wymianę stolarki

okiennej i drzwiowej.

228,0

28
użyteczności

publicznej
32861,5

Kompleksowa wymiana instalacji centralnego

ogrzewania.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

389,1

29
użyteczności

publicznej
7401,03

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.
7,2

30
użyteczności

publicznej
2000 Modernizacja instalacji centralnego ogrzewania. 22,3

31
użyteczności

publicznej
12424 Wymiana oświetlenia na energooszczędne. 39,9

32
użyteczności

publicznej
6459,99 Wymiana oświetlenia na energooszczędne. 18,4

33
użyteczności

publicznej
10263,6

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

677,4

34
użyteczności

publicznej
682,9

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

62,96

35
użyteczności

publicznej
552,2

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

109,13

36
użyteczności

publicznej
1442,45

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

132,1

37
użyteczności

publicznej
1098,8

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

91,9

38
użyteczności

publicznej
14530,6

Wymiana oświetlenia na energooszczędne.

Systematyczne szkolenia dla pracowników nt.

oszczędnego gospodarowania energią.

29,4

 SUMA 298355,9 - 5446,24

Niniejsza część sprawozdania została opracowana w oparciu o dane przekazane przez instytucje

rządowe, o których mowa w art. 5 ust. 1 dyrektywy 2012/27/UE.

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

13

6. Informacja w zakresie zgodnym z cz. 1 lit. e Zał. XIV dyrektywy 2012/27/UE

System zobowiązujący do efektywności energetycznej (system białych certyfikatów) został

wprowadzony na podstawie ustawy z dnia 15 kwietnia 2011 r. o efektywności energetycznej

(Dz. U. z 2015 r. poz. 2167 i 2359 oraz z 2016 r. poz. 266) i zgodnie z tą ustawą funkcjonował

od dnia 1 stycznia 2013 r. do dnia 30 września 2016 r. W 2016 r. została uchwalona nowa ustawa,

tj. ustawa z dnia 20 maja 2016 r. o efektywności energetycznej (Dz. U. poz. 831) przedłużająca

funkcjonowanie systemu do 2020 r.

Ustawa nakłada na przedsiębiorstwa energetyczne sprzedające energię elektryczną, ciepło lub gaz

ziemny odbiorcom końcowym obowiązek pozyskania i przedstawienia do umorzenia Prezesowi

Urzędu Regulacji Energetyki (Prezes URE) świadectw efektywności energetycznej (białych

certyfikatów) lub uiszczenia opłaty zastępczej.

W ramach systemu świadectw efektywności energetycznej zostały dotychczas przeprowadzone

i zakończone przez Prezesa URE cztery przetargi na wybór przedsięwzięć służących poprawie

efektywności energetycznej. Wartość świadectw efektywności energetycznej, o które ubiegają się

podmioty, które wygrały w przetargach wykazuje tendencję rosnącą. W dniu 21 września 2016 r.

Prezes URE ogłosił kolejny, piąty już przetarg na wybór przedsięwzięć służących poprawie

efektywności energetycznej, za które można było uzyskać świadectwa efektywności energetycznej.

Chociaż nie ma jeszcze ogłoszonych wyników piątego przetargu, spodziewane jest wydanie

dwukrotnie większej ilości świadectw efektywności energetycznej w stosunku do czwartego

przetargu.

Dotychczasowe wyniki przetargów zostały przedstawione w tabeli 5.

Tabela 5 Wyniki przetargów

Przetarg
Wartość świadectw efektywności

energetycznej, o które ubiegały się

podmioty, które wygrały przetarg (toe)

Pierwszy 20 698,73

Drugi 57 180,15

Trzeci 149 886,17

Czwarty 495 023,30

Ogółem 722 788,35

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

14

W tabeli 6 przedstawiono zagregowane dane dotyczące wydanych świadectw efektywności

energetycznej oraz łącznej deklarowanej oszczędności energii finalnej i pierwotnej.

Tabela 6 Zagregowane dane na koniec 2016 r. dotyczące wydanych świadectw efektywności

energetycznej oraz oszczędności energii finalnej i pierwotnej

Dane narastająco

według stanu na

koniec miesiąca

Liczba

wydanych

świadectw

efektywności

energetycznej

(szt.)

Wartość

wydanych

świadectw

efektywności

energetycznej

(toe)

Łączna

deklarowana

oszczędność

energii finalnej

w okresie

uzyskiwania

oszczędności

energii

(toe)

Łączna

deklarowana

oszczędność

energii pierwotnej

w okresie

uzyskiwania

oszczędności

energii

(toe)

Lipiec 2016 1112 381 052,80 1 924 656,06 3 726 606,24

Sierpień 2016 1516 566 552,88 2 718 048,58 4 886 701,37

Wrzesień 2016 1755 677 899,15 3 174 555,83 5 556 198,01

Październik 2016 1789 689 639,55 3 206 188,75 5 604 179,36

Listopad 2016 1800 691 741,37 3 215 270,19 5 617 482,78

Grudzień 2016 1842 702 742,02 3 268 126,00 5 692 200,50

Natomiast w tabeli 7 przedstawiono skumulowane oszczędności energii pierwotnej i finalnej

uzyskanej w ramach systemu białych certyfikatów do końca 2015 r.

Tabela 7 Oszczędności energii w ramach systemu białych certyfikatów

Rok 2014 2015

Skumulowane oszczędności energii

pierwotnej [toe]
348 062 2 472 441

Skumulowane oszczędności energii

finalnej [toe]
218 235 1 550 220

 Sprawozdanie roczne, art. 24 ust. 1 dyrektywy 2012/27/UE

15

Zawarte w powyższej tabeli dane, dotyczące skumulowanej oszczędności energii uzyskanej

w ramach systemu białych certyfikatów, zostały opracowane na podstawie bazy danych Krajowej

Agencji Poszanowania Energii (KAPE) S.A. Baza ta zawiera dane uzyskane z kart audytów

efektywności energetycznej, stanowiących załącznik do Deklaracji o wydanie świadectwa

efektywności energetycznej. Karty audytów znajdują się na ogólnodostępnej stronie internetowej

w Biuletynie Informacji Publicznej URE. W udostępnianej karcie audytu znajdują się podstawowe

informacje, takie jak: średnioroczna oszczędność energii finalnej [MWh/rok lub GJ/rok] oraz

średnioroczna oszczędność energii pierwotnej [MWh/rok lub GJ/rok]. W karcie audytu znajdują się

także oszczędności energii przeliczone z ww. jednostek na tony oleju ekwiwalentnego [toe/rok].

Baza danych (obecnie zawiera 895 pozycji) będzie sukcesywnie uzupełniana na podstawie kart

audytu energetycznego, w miarę jak będą wydawane nowe świadectwa efektywności energetycznej

(białe certyfikaty).

