

1

Instrumenty wdra żania Niskoemisyjnej Polski 2050 – gospodarka

Czwarte spotkanie z cyklu „Środy z Böllem” poświęcone było miejscu i roli przemysłu oraz
gospodarki odpadami w działaniach na rzecz niskoemisyjnego rozwoju. Czy jest alternatywa
dla ekspansywnej eksploatacji surowców i rosnących hałd odpadów?

Prowadzący spotkanie dr Andrzej Kassenberg tytułem wstępu nawiązał do raportu
„Niskoemisyjna Polska 2050”, opracowanego wspólnie przez Warszawski Instytut Studiów
Ekonomicznych i Instytut na rzecz Ekorozwoju. W dokumencie tym zwrócono uwagę na
istotną kwestię dotyczącą zmiany struktury przemysłu, przejścia na bardziej innowacyjne
rozwiązania – takie, które będą kreować gospodarkę niskoemisyjną przy jednoczesnej
poprawie efektywności energetycznej oraz efektywności zasobowej. Gospodarka zasobami
w ujęciu tego opracowania mogłaby przyczynić się do zmniejszenia zapotrzebowania na
surowce pierwotne i większego wykorzystania tego, co już zostało pozyskane (surowce
wtórne). Nawiązał również do przygotowanego niedawno przez Ministerstwo Gospodarki
dokumentu „Narodowy program rozwoju gospodarki niskoemisyjnej”.

Referat wprowadzający wygłosiła Daria Kulczycka, dyrektorka Departamentu Energii i Zmian
Klimatu w Konfederacji Lewiatan. W referacie nawiązała do wyzwania, przed jakim obecnie
stoi przemysł, tj. konieczność łączenia konkurencyjności z dbałością o środowisko, co
oznacza w praktyce wypełnienie wymogów środowiskowych przy jednoczesnym zachowaniu
zyskowności firmy.

2

Wśród czynników, które mogą pobudzić niskoemisyjny rozwój przemysłu wymieniono rynek,
kadry i politykę przemysłową:

- Rynek. Otwarcie polskiej gospodarki na konkurencję spowodowało poprawę efektywności
kosztowej, ograniczenie zużycia zasobów oraz dostosowanie się do popytu.
Najskuteczniejszym narzędziem, co podkreślają same przedsiębiorstwa, które może
„wymusić” na nich zrównoważony/niskoemisyjny rozwój jest popyt. Gdyby sektor prywatny i
publiczny generował „zielony” popyt (np. zielone zamówienia produktów i usług), przemysł na
pewno by zareagował.

- Kadry. Potrzeba świadomości powiązań i skutków, jakie wywołują w środowisku
naturalnym podejmowane działania.

- Polityka przemysłowa. Sam rynek jest silnym czynnikiem rozwoju, ale ma ograniczone
możliwości. Jeżeli chcemy zmienić w polskiej gospodarce strukturę przemysłu, to bez
zaplanowanych, ustrukturyzowanych działań będzie to niemożliwe.

Drugi referat dotyczył gospodarki o obiegu zamkniętym. W swej prezentacji Andrzej
Kassenberg przedstawił główne założenia gospodarki o obiegu zamkniętym. Może ona
stanowić alternatywną drogę rozwoju gospodarki. Zasadnicza różnica polega na
wykorzystaniu jako surowiec tego, co w gospodarce liniowej jest odpadem.

3

Ciekawym elementem prezentacji był przykład duńskiej miejscowości Kalundborg
funkcjonującej w tzw. symbiozie przemysłowej. Symbioza przemysłowa to stosowanie przez
jedną firmę lub sektor - energii, wody, logistyki i materiałów powstałych przy produkcji czy
dystrybucji innej firmy lub sektora. Obejmuje ona:

- projektowanie produktów i usług, aby wykorzystana energia i zasoby były możliwe do
ponownego zastosowania;
- myślenie ideą analizy cyklu życia;
- kaskadowe budowanie rozwoju przedsiębiorstw;
- podejście polegające na zamykaniu obiegu energii i zasobów;
- inwentaryzowanie w regionie działalności przemysłowej i usługowej tak, aby poszukiwać
potencjalnych związków;
- łączenie wejścia z wyjściem energii i materiałów;
- zaangażowanie wielu podmiotów i osób;
- śledzenie przepływów materiałowych i energetycznych;
- przestrzenne podejście do rozwoju.

Dyskusja toczyła się głównie wokół kwestii połączenia konkurencyjności z zagadnieniami
środowiskowymi, czyli tworzenia rynku, w którym aspekty niskoemisyjne będą jednocześnie
motorem rozwoju oraz budowania porozumienia pomiędzy branżami i instytucjami.

Uczestniczki i uczestnicy dyskusji wskazali główne bariery stojące na drodze osiągnięcia
zrównoważonego rozwoju łączącego gospodarkę niskoemisyjną z ochroną środowiska:

4

- zbyt duży udział skarbu państwa w gospodarce;
- zmiany kadrowe związane z upolitycznieniem;
- system nakazowy obowiązujący w przemyśle;
- system dotacyjny wspierający ideę zamiast gotowego produktu;
- prawo konstruowane pod wykorzystanie dotacji, wbrew zasadom ekonomii;
- dotacje skierowane tylko na infrastrukturę, a nie na przemysł;
- innowacyjność hamowana systemem funkcjonowania instytutów naukowych (nastawienie
wyłącznie na uzyskanie dotacji);

Narzędzia sprzyjające wzrostowi gospodarczemu w gospodarce odpadami:

- wprowadzenie systemu kaucyjnego w gospodarce odpadami;
- dofinasowanie przedsiębiorstw umożliwiające wprowadzanie rozwiązań innowacyjnych;
- połączenie branż produkujących odpady z branżami zagospodarowującymi odpady przy
jednoczesnej poprawie jakości surowców odpadowych, tak by wyeliminować import
surowców;
- zwiększenie świadomości społecznej dotyczącej selektywnej zbiórki;
- zmiany dotyczące cyklu życia produktu - nowe zasady użytkowania produktu poparte
edukacją (zwiększenie ilości użytkowników produktu będzie mieć wpływ na podtrzymanie lub
zwiększenie produkcji);
- połączenie świata nauki i biznesu;
- pobudzenie rynku niskoemisyjnego w budownictwie (małe i średnie przedsiębiorstwa) –
recykling odpadów budowlanych lekkich;
- wyłonienie obszarów dla gospodarki o obiegu zamkniętym w oparciu o analizę biznesową
(wydzielenie branż, w których produkt można poddawać recyklingowi bez utraty jakości);
- wprowadzanie nowych świadomych i wyszkolonych kadr w przemyśle, nauce, gospodarce
(zmiana sposobu myślenia w sięganiu po innowacyjne rozwiązania, sięganie po rozwiązania
stosowane i sprawdzone na świecie);
- stawianie jasnych, długookresowych celów w przemyśle poparte legislacją;
- okresowa ocena skuteczności wprowadzanych narzędzi, korygowanie bieżące (m.in.
wprowadzanie OZE);
- oddzielenie polityki od gospodarki;

W spotkaniu udział wzięli:
Edward Basiński (Departament Wspierania Polityk Gospodarczych Ministerstwo Finansów)
Lidia Dąbrowska (Fundacja im. Heinricha Bölla)
Renata Filip (Instytut na rzecz Ekorozwoju)
Andrzej Kassenberg (Instytut na rzecz Ekorozwoju)
Daria Kulczycka (Konfederacja Lewiatan)
Henryk Kwapisz (ISOVER Saint Gobain)
Krzysztof Łokaj (Polska Izba Przemysłu Chemicznego)
Katarzyna Piasecka (Wydział zajmujący się ochroną środowiska w Ministerstwie Finansów)
Irena Pichola (PwC Polska Sp. z o.o.)
Łukasz Sosnowski (Departament Innowacji i Przemysłu Ministerstwo Gospodarki)
Janusz Turski (Stowarzyszenie Papierników Polskich)
Jerzy Ziaja (Ogólnopolska Izba Gospodarcza Recyklingu)

