

MINISTRY OF ECONOMY

Energy Policy of Poland until 2030

Conference
Trends in the European Energy Industry
*National Energetic Concepts
of the European States*
24th of May 2011

***The Energy Policy of Poland 2030* was approved by the Council of Ministers in November 2009**

The document includes the following attachments:

- Action Plan for 2009-2012
- The forecast of demand for fuels and energy to 2030
- Conclusions from a strategic evaluation of environmental impact of energy policy

Priorities of Polish energy policy

Main challenges for energy policy

**High demand
for final energy**

**Inadequate generation and
transmission infrastructure**

**Significant dependence on
external supplies of natural
gas**

**Commitments on
environment and climate
protection compel us to take
decisive actions**

**Almost full dependence on
external supplies of crude oil**

Energy policy of Poland...

- ... is consistent with the energy policy of the European Union and its objectives.
- ... answers on the main challenges facing the Polish energy sector.

Energy efficiency

The main targets:

- To achieve zero-energy economic growth, i.e. economic growth with no extra demand for primary energy
- Reducing the energy intensity of the Polish economy to the EU-15 level (in 2005)

The above targets will be realized through:

- Reducing energy consumption
- Enhancing the efficiency of generation
- Decreasing transmission losses

Energy security

Polish energy security should be based on:

- Domestic energy resources
- Diversification of oil and gas supplies
- Development of electricity generation capacity
- Development of transmission infrastructure

The demand for primary energy by carriers (%)

2010 ~ 90 Mtoe

2030* ~ 118 Mtoe

Electricity generation by sources (TWh)

MINISTRY OF ECONOMY

Parameters of the Polish Power System in 2010*

- Installed capacity: 35,5 GW
- Maximum power demand: 25,4 GW
- Gross electricity generation: 156,3 TWh
- Electricity imports: 6,3 TWh
- Electricity exports: 7,6 TWh
- Domestic consumption of electricity: 154,9 TWh

* Provisional data

Age structure of electricity generation and transmission infrastructure

Polish transmission grid – planned investments

- 110 kV
- 220 kV
- 400 kV
- ±450 kV
- 750 kV

- planned 400 kV lines before 2013
- planned 400 kV lines after 2013

Source:
PSE-Operator S.A.

MINISTRY OF ECONOMY

Oil infrastructure

Oil storage site

Refinery

Crude oil pipeline

Product pipeline

Projekty:

--- III line of Druzhba pipeline: Adamowo-Plebanka

--- Pomeranian Pipeline

Salt cavern storage site.:6 000 tys. m³

MINISTRY OF ECONOMY

Supply directions of oil in 2010

Odessa-Brody-Płock pipeline

Natural gas sector

The main targets:

- diversifying supplies by building a transmission system,
- building a terminal for receiving liquefied natural gas (LNG)
- increase of domestic gas production and developing gas resources outside Poland

Nuclear energy

Energy Policy of Poland until 2030 assumes diversification of the electricity generation structure by introducing nuclear energy.

The main targets:

- Preparing infrastructure for nuclear energy
- Ensuring appropriate conditions for investors interested in building and launching nuclear power plants
- Gaining public support for nuclear energy

Selected in 2009 locations for nuclear plants

Renewable Energy Sources

Main goals:

- 15% share in final energy consumption in 2020
- 10% share of bio fuels in fuel market in 2020

Main measures:

- Additional support mechanism for RES
- Effective use of biomass (agricultural biogas installations, second generation of biofuels)
- Support from European Funds

Electricity generation in RES

Share of RES in net electricity generation

Electricity generation in RES (%) in 2030

MINISTRY OF ECONOMY

Development of competitive fuel and energy markets

Reducing the environmental impact of the power industry

The main targets:

- Reducing emission of CO₂, SO₂, NO_x and dust
- Development of low-emission technologies

The main actions:

- Development of technologies which reduce the emission of pollutants, ex.: RES, high efficiency cogeneration, nuclear energy
- Development of clean coal technologies, including CCS installations and gasification of coal
- Utilization of methane from mining sector for energy generation

Polish Presidency of the EU Council

**From 1st of July 2011 Poland will hold the
Presidency in the Council of the European Union**

Main energy priorities:

- to strengthen external EU energy policy,
- to develop energy infrastructure (strictly connected with energy security),
- to improve energy efficiency.

MINISTRY OF ECONOMY

Thank you for your attention

**Anna Madyniak
Ministry of Economy
Department of Energy
Anna.Madyniak@mg.gov.pl**