
Projekt z dnia 04.05.2007 r.

ROZPORZĄDZENIE

RADY MINISTRÓW

z dnia 2007 r.

w sprawie Narodowych Celów Wskaźnikowych na lata 2008-2013

Na podstawie art. 24 ust. 1 ustawy z dnia 25 sierpnia 2006 r. o

biokomponentach i biopaliwach ciekłych (Dz. U. Nr 169, poz. 1199 oraz z 2007 r. Nr

35, poz. 217) zarządza się, co następuje:

§ 1. Ustala się Narodowe Cele Wskaźnikowe w wysokości:

1) 3,45% na 2008 r.;

2) 4,60% na 2009 r.;

3) 5,75% na 2010 r.;

4) 6,20% na 2011 r.;

5) 6,65% na 2012 r.;

6) 7,10% na 2013 r.

§ 2. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Prezes Rady Ministrów

ZA ZGODNOŚĆ POD WZGLEDEM
FRAWNYM I REDAKCY.JN-TIA

www.inforlex.pl


UZASADNIENIE

Projekt rozporządzenia w sprawie Narodowych Celów Wskaźnikowych na lata

2008-2013 stanowi wykonanie upoważnienia zawartego wart. 24 ust. 1 ustawy z

dnia 25 sierpnia 2006 r. o biokomponentach i biopaliwach ciekłych (Dz. U. Nr 169,

poz. 1199 oraz z 2007 r. Nr 35, poz. 217). Zgodnie z wyżej wymienionym przepisem

Rada Ministrów, co trzy lata, do dnia 15 czerwca danego roku, określa, w drodze

rozporządzenia, Narodowe Cele Wskaźnikowe na kolejne 6 lat, biorąc pod uwagę

możliwości surowcowe i wytwórcze, możliwości branży paliwowej oraz przepisy Unii

Europejskiej w tym zakresie. Należy jednocześnie zaznaczyć, że art. 36 ustawy o

biokomponentach i biopaliwach ciekłych stanowi, że Rada Ministrów określi po raz

pierwszy Narodowe Cele Wskaźnikowe do dnia 15 czerwca 2007 r.

Zgodnie z art. 2 ust. 1 pkt 24 ustawy Narodowy Cel Wskaźnikowy (NCW) to

minimalny udział biokomponentów i innych paliw odnawialnych w ogólnej ilości paliw

ciekłych i biopaliw ciekłych zużywanych w ciągu roku kalendarzowego w transporcie,

liczony według wartości opałowej. Wysokość NCW jest szczególnie istotna dla

podmiotów realizujących NCW, tj. przedsiębiorców wykonujących działalność

gospodarczą w zakresie wytwarzania, importu lub nabycia wewnątrzwspólnotowego

paliw ciekłych lub biopaliw ciekłych, którzy sprzedają je lub zbywają w innej formie na

terytorium Rzeczypospolitej Polskiej lub zużywają na własne potrzeby. Na

przedsiębiorców tych nałożony został bowiem obowiązek zapewnienia w danym roku

co najmniej minimalnego udziału biokomponentów i innych paliw odnawialnych w

ogólnej ilości paliw ciekłych i biopaliw ciekłych sprzedawanych, zbywanych w innej

formie lub zużywanych przez nich na potrzeby własne, który to minimalny udział jest

równy NCW. Należy przy tym podkreślić, że stosownie do art. 33 ustawy

niewypełnienie obowiązku dotyczącego realizacji NCW jest związane z dotkliwymi

karami pieniężnymi płaconymi przez przedsiębiorcę.

Przepisy ustawy dotyczące określania NCW implementujądo polskiego prawa

art. 3 ust. 1a dyrektywy 2003/30IWE z dnia 8 maja 2003 r. w sprawie wspierania

użycia w transporcie biopaliw lub innych paliw odnawialnych, zgodnie z którym

1
www.inforlex.pl


"państwa członkowskie powinny dopilnować, by minimalna proporcja biopaliw i

innych paliw odnawialnych znalazła się na ich rynkach, i w tym celu ustanawiają

narodowe cele wskaźnikowe". Do momentu wejścia w życie ustawy NCW były

wyznaczane przez ministra właściwego do spraw gospodarki po przeprowadzeniu

uzgodnień z zainteresowanymi ministrami. Wysokość tak ustalonego Narodowego

Celu Wskaźnikowego wyniosła:

1) 0,5% na rok 2005;

2) 1,5% na rok 2006;

3) 2,3% na rok 2007.

Jak wynika z analizy danych Głównego Urzędu Statystycznego, Ministerstwa

Finansów oraz Agencji Rynku Energii dotyczących zużycia benzyn silnikowych i oleju

napędowego, wskaźnik udziału biokomponentów w paliwach zużytych w transporcie

w latach 2000-2005 kształtował się następująco:

Zużycie w transporcie (w tys. ton) Wskaźnikwg
Rok wartości

Benzyny Olej napędowy Bioetanol Estry
opałowej

2000 4841 2343 40,6 O 0,35%

2001 4484 2562 52,4 O 0,46%

2002 4109 2940 65,3 O 0,57%

2003 3941 3606 60,1 O 0,49%

2004 4011 4303 38,3 O 0,29%

2005 3915 5075 42,8 17,1 0,47%

2006*) 4049 6036 84,3 44,9 0,92%

*) wartości szacunkowe

W projekcie rozporządzenia przyjęto, że wysokość NCW wynosi:

1) 3,45% na 2008 r.;

2) 4,60% na 2009 r.;

3) 5,75% na 2010 r.;

4) 6,20% na 2011 r.;

5) 6,65% na 2012 r.;

6) 7,10% na 2013 r.

2
www.inforlex.pl


Przedstawione wielkości NCW są związane ze zobowiązaniami wynikającymi

z członkostwa Polski w Unii Europejskiej. W latach 2008 - 2010 w sposób liniowy

prowadzą od ustalonego na rok 2007 wskaźnika na poziomie 2,3% do określonego w

dyrektywie 2003/30IWE poziomu 5,75% w 2010 r. Następnie w latach 2011 - 2013

NCW nadal rosną liniowo, jednak w niższym tempie. Przyjęto, że tempo wzrostu

wysokości NCW w tym okresie Uak również do roku 2020) powinno umożliwić

osiągnięcie poziomu 10% w 2020 r. Jak bowiem podaje przygotowany przez Komisję

Europejską komunikat ,,Polityka energetyczna dla Europy" potwierdzony konkluzjami

z wiosennego posiedzenia Rady Europejskiej w dniach 8-9 marca 2007 r., udział

biokomponentów w rynku paliw transportowych każdego z państw członkowskich ma

osiągnąć poziom co najmniej 10% w 2020 r. (cel ten ma charakter obligatoryjny).

Z informacji przekazanej przez Agencję Rynku Energii S.A. wynika, że w

2006 r. całkowite zużycie benzyn silnikowych wyniosło 4131,80 tys. ton, a całkowite

zużycie olejów napędowych - 8048,25 tys. ton. Przy założeniu, że zużycie paliw w

2008 r. pozostanie na podobnym poziomie oraz, że - według wartości opałowej ­

stosunek bioetanolu do całkowitej ilości paliw przeznaczonych do napędu pojazdów

wyposażonych w silniki z zapłonem iskrowym będzie równy stosunkowi estrów do

całkowitej ilości paliw przeznaczonych do napędu pojazdów wyposażonych w silniki z

zapłonem samoczynnym i wynosić będzie 3,45%, szacuje się, że w 2008 r. zużycie

bioetanolu wyniesie ok. 230 tys. ton a zużycie estrów - ok. 310 tys. ton. Mając na

uwadze, że nie jest możliwe osiągnięcie przyjętych w projekcie rozporządzenia

Narodowych Celów Wskaźnikowych wyłącznie poprzez dodawanie biokomponentów

do paliw ciekłych, bardzo istotną kwestią jest przewidywane zwiększenie udziału

biopaliw ciekłych w rynku paliw. W związku z powyższym zakłada się, że w latach

2008-2013 biokomponenty będą wprowadzane na rynek paliw w postaci:

1) domieszek do paliw ciekłych (benzyny zawierające do 5% bioetanolu, olej

napędowy zawierający do 5% estrów);

2) dopuszczonych już do obrotu biopaliw ciekłych (estry stanowiące samoistne

paliwo, olej napędowy zawierający 20% estrów (820));

3) biopaliw ciekłych, które dopiero zostaną dopuszczone do obrotu w Polsce

(benzyny zawierające 85% bioetanolu (E85));

3
www.inforlex.pl


4) biopaliw ciekłych wykorzystywanych przez tzw. "wybrane floty" (wiele rodzajów

biopaliw o różnej zawartości biokomponentów, w tym przykładowo biopaliwo

oparte na bioetanolu, przeznaczone do silników o zapłonie samoczynnym

(E95));

5) biopaliw drugiej generacji.

Zgodnie z udostępnionymi przez Urząd Regulacji Energetyki informacjami

dotyczącymi 64 przedsiębiorców wytwarzających, bądź wytwarzających

magazynujących biokomponenty, wpisanych do rejestru przedsiębiorców

wytwarzających lub magazynujących biokomponenty prowadzonego do końca

ubiegłego roku przez Ministra Rolnictwa i Rozwoju Wsi, na koniec 2006 r. wydajność

instalacji do wytwarzania:

1) bioetanolu wynosiła 305 tys. ton rocznie;

2) estrów wynosiła 321,5 tys. ton rocznie.

Oznacza to, że istniejące możliwości produkcyjne w zakresie wytwarzania

bioetanolu i estrów są w przybliżeniu równe przewidywanemu na 2008 r.

zapotrzebowaniu na biokomponenty (przy uwzględnieniu popytu na etanol ze strony

przemysłu spożywczego). W związku z powyższym przewiduje się, że krajowe

zdolności produkcyjne w zakresie wytwarzania biokomponentów zostaną w

najbliższym okresie istotnie rozbudowane w celu zapewnienia odpowiedniej podaży

biokomponentów niezbędnej do wypełnienia NeW w kolejnych latach.

Według szacunku Głównego Urzędu Statystycznego z dnia 18 grudnia 2006 r.

(Wynikowy szacunek produkcji głównych ziemiopłodów rolnych i ogrodniczych w

2006 r.), zbiory surowców rolniczych w 2006 r., które mogą być wykorzystane do

produkcji biokomponentów, przedstawiająsię następująco:

1) zbiory zbóż ogółem szacuje się na 21,8 mln ton, tj. o 19,1 % mniej niż w 2005 r.;

2) zbiory ziemniaków ocenia się na 9,0 mln ton, tj. o 13,4 % mniej od zbiorów

uzyskanych w 2005 r.;

3) zbiory buraków cukrowych szacuje się na 10,8 mln ton, tj. 09,7 % mniej niż w

roku poprzednim;

4
www.inforlex.pl


4) zbiory rzepaku i rzepiku, stanowiących podstawowy surowiec do produkcji

estrów metylowych kwasów tłuszczowych, ocenia się na około 1,6 mln ton, tj.

o 12,3 % więcej od zbiorów uzyskanych w 2005 r.

Do produkcji wskazanych powyżej ilości biokomponentów (230 tys. ton

bioetanolu i 310 tys. ton estrów) niezbędnych do realizacji NCW w 2008 r. na

poziomie 3,45 % należy przetworzyć:

1) dla bioetanolu: około 873 - 960 tys. ton zbóż lub 3200 - 3490 tys. ton

ziemniaków, co stanowi odpowiednio udział około 4 % - 4,4 % lub 35,6 % ­

38,8 % w szacowanych ubiegłorocznych zbiorach zbóż oraz ziemniaków (w

praktyce wytwarzanie surowego spirytusu rolniczego do produkcji bioetanolu

odbywa się z każdego z dwóch wymienionych wyżej podstawowych surowców

rolniczych, a o ich wyborze decyduje podaż oraz cena jednostkowa);

2) dla estrów: około 840 - 960 tys. ton nasion rzepaku, co stanowi udział 52,5 % ­

60 % w zbiorach roku 2006.

Mając na uwadze powyższe zakłada się, że następować będzie stopniowe

zwiększanie produkcji surowców rolniczych, które mogą być wykorzystane do

wytwarzania biokomponentów.

Ponadto, należy zaznaczyć, że obserwowany w 2006 r. (przy sprzyjających

warunkach ekonomicznych zapewniających opłacalność działalności polegającej na

produkcji biokomponentów i biopaliw ciekłych) dynamiczny wzrost zużycia

biokomponentów i związanego z tym udziału biokomponentów w rynku paliw

wykorzystywanych w transporcie (o blisko 100%) świadczy o dużych możliwościach

branży paliwowej w tym zakresie. Przygotowanie techniczne i logistyczne sektora do

wprowadzania biokomponentów na rynek wydaje się być wystarczające, aby w

kolejnych latach zrealizować NCW na poziomach przewidywanych w projektowanym

rozporządzeniu.

Projekt rozporządzenia, z chwilą przekazania do uzgodnień

międzyresortowych, zostanie udostępniony w Biuletynie Informacji Publicznej

zgodnie z ustawą z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie

stanowienia prawa (Dz. U. Nr 169, poz. 1414).

Projekt rozporządzenia jest zgodny z przepisami Unii Europejskiej.

5
www.inforlex.pl


Projekt rozporządzenia nie podlega procedurze notyfikacji w rozumieniu

przepisów rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 L W sprawie

sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz.

U. Nr 239, poz. 2039 z późno zm.).

Przedmiotowe rozporządzenie wejdzie w życie po upływie 14 dni od dnia

ogłoszenia.

6
www.inforlex.pl


OCENA SKUTKÓW REGULACJI

1. Cel wydania rozporządzenia oraz wskazanie podmiotów objętych

regulacją.

Celem projektu rozporządzenia jest przede wszystkim osiągnięcie

wyznaczonego w dyrektywie 2003/30/WE z dnia 8 maja 2003 r. w sprawie wspierania

użycia w transporcie biopaliw lub innych paliw odnawialnych 5,75% udziału

biokomponentów w rynku paliw zużywanych w transporcie w 2010 r. W projekcie

rozporządzenia przedstawiona została "ścieżka" dochodzenia w kolejnych latach do

tak określonego udziału. Wskazane zostały również Narodowe Cele Wskaźnikowe na

lata 2011 - 2013, co ma służyć osiągnięciu ustalonego na wiosennym posiedzeniu

Rady Europejskiej celu wynoszącego 10% udziału biokomponentów w rynku paliw

zużywanych w transporcie w 2020 r.

Przepisy projektowanego rozporządzenia mają bezpośredni wpływ na

funkcjonowanie tzw. podmiotów realizujących NCW, tj. przedsiębiorców

wykonujących działalność gospodarczą w zakresie wytwarzania, importu lub nabycia

wewnątrzwspólnotowego paliw ciekłych lub biopaliw ciekłych, którzy sprzedają lub

zbywają je w innej formie na terytorium Polski lub zużywają na potrzeby własne.

Przedmiotowy projekt może wywołać podwyższenie kosztów funkcjonowania

zobowiązanych podmiotów w takim zakresie, w jakim koszty produkcji

biokomponentów przekraczać będą koszty produkcji tradycyjnych paliw

ropopochodnych. W związku z powyższym skala podwyższenia kosztów

prowadzenia działalności będzie uzależniona od tego, w jakim stopniu zrealizowane

zostaną założone w przygotowanym w Ministerstwie Gospodarki projekcie

"Wieloletniego programu promocji biopaliw na lata 2008-2014" działania mające na

celu zrekompensowanie tych podwyższonych kosztów, w tym przede wszystkim

działania w zakresie systemu podatkowego. Istotne jest, że nawet wówczas, gdy

działania te nie zapewnią wyrównania kosztów produkcji biokomponentów i paliw

ropopochodnych, wielkości Narodowych Celów Wskaźnikowych przyjęte w projekcie

rozporządzenia wywołać mogą jedynie niewielki wzrost cen paliw ciekłych na rynku.

Jednocześnie, zapisane w ustawie z dnia 11 maja 2007 r. o zmianie ustawy o

podatku akcyzowym oraz o zmianie niektórych innych ustaw dziesięciokrotne

www.inforlex.pl


podwyższenie kary za niewypełnienie Narodowego Celu Wskaźnikowego daje

gwarancję, że zobowiązany przedsiębiorca zrealizuje wskaźnik w wymaganej

wysokości, ponieważ płacenie tak wysokich kar nie będzie dla niego opłacalne.

Dodatkowo pewne koszty dla przedsiębiorców mogą wynikać z potrzeby

odpowiedniego dostosowania systemu logistycznego, jednak nie zakłada się, aby

koszty te mogły skutkować zwiększaniem cen paliw na rynku.

2. Konsultacje społeczne.

Projekt rozporządzenia poddany zostanie procedurze konsultacji z

organizacjami, instytucjami i przedsiębiorstwami, zainteresowanymi problematyką

rynku biokomponentów i biopaliw ciekłych. Przewiduje się, że w konsultacjach

wezmą udział:

1) Instytut Nafty i Gazu;

2) Instytut Paliw i Energii Odnawialnej;

3) Instytut Techniczny Wojsk Lotniczych;

4) Instytut Technologii Nafty;

5) Ośrodek Badawczo-Rozwojowy Przemysłu Rafineryjnego;

6) Izba Gospodarcza Komunikacji Miejskiej;

7) Krajowa Izba Biopaliw;

8) Krajowa Izba Gospodarcza;

9) Krajowa Rada Gorzelnictwa i Produkcji Biopaliw;

10) Krajowa Rada Izb Rolniczych;

11) Krajowe Zrzeszenie Producentów Rzepaku;

12) Krajowy Związek Rolników, Kółek i Organizacji Rolniczych;

13) Polska Izba Motoryzacji;

14) Polska Izba Paliw Płynnych;

15) Polska Organizacja Przemysłu i Handlu Naftowego;

16) Polski Związek Przemysłu Motoryzacyjnego;

17) Rada Krajowa Federacji Konsumentów;

18) Stowarzyszenie "Bioetanol Ekologia Transport";

19) Związek Gorzelni Polskich;

20) Nafta Polska S.A.;

21) Grupa Lotos S.A.;

www.inforlex.pl


22) PKN Orlen S.A.

3. Wpływ regulacji na środowisko.

Wejście w życie projektowanego rozporządzenia przyczyni się do zwiększenia

wykorzystania biokomponentów i biopaliw ciekłych, co będzie miało pozytywny wpływ

na stan środowiska, a w szczególności na jakość powietrza atmosferycznego.

Stosowanie biokomponentów zamiast paliw ropopochodnych prowadzi do wyraźnego

zmniejszenia emisji dwutlenku węgla, tlenków siarki, węglowodorów, cząstek stałych

oraz sadzy, przy nieznacznym wzroście emisji tlenków azotu powodowanym wyższą

temperaturą spalania. Szczególnie korzystne dla zdrowia jest zmniejszenie emisji

cząstek stałych - składnika spalin o wyjątkowo szkodliwym działaniu.

4. Wpływ regulacji na dochody i wydatki budżetu i sektora publicznego.

Wejście w życie projektowanego rozporządzenia spowoduje zmniejszenie

wpływów do budżetu będące rezultatem funkcjonowania zwolnień od podatku

akcyzowego z tytułu stosowania biokomponentów w paliwach. Przyjmując założenie,

że w latach 2008 -2013:

1) zużycie paliw pozostanie na podobnym poziomie, jak w roku 2006;

2) kwota zwolnienia w podatku akcyzowym dla każdego wprowadzonego do

benzyny litra bioetanolu wyniesie 1,565 zł;

3) kwota zwolnienia w podatku akcyzowym dla każdego wprowadzonego do

oleju napędowego litra estrów wyniesie 1,048 zł;

4) liczony według wartości opałowej udział bioetanolu w benzynach silnikowych

będzie równy udziałowi estrów woleju napędowym i będzie się kształtował na

poziomie zapisanego w projekcie rozporządzenia NeW;

przewidywane skutki dla budżetu (z uwzględnieniem zmniejszenia wpływów z VAT)

będą się kształtowały w sposób ukazany poniżej.

www.inforlex.pl


Ilość Zwolnienia
Utrata

Ilość
wpływów Akcyza + VAT

Rok bioetanolu bioetanolu z akcyzy z tytułu VAT wmln zł
w tys. ton w mln litrów w mln zł w mln zł

2008 230 292 456 100 557

2009 310 393 615 135 750

2010 385 488 764 168 932

2011 415 526 823 181 1004

2012 445 564 883 194 1077

2013 475 602 942 207 1149

Zwolnienia z
Utrata

Ilość estrów w Ilość estrów w wpływów z Akcyza + VATRok
tys. ton mln litrów

akcyzy
tytułu VAT w mln złw mln zł

w mln zł

2008 310 352 369 81 450

2009 410 466 488 107 596

2010 515 585 613 135 748

2011 555 631 661 145 806

2012 595 676 709 156 864

2013 635 722 756 166 923

5. Wpływ regulacji na rynek pracy oraz sytuację i rozwoJ regionów oraz

konkurencyjnośćwewnętrzną i zewnętrzną gospodarki.

Wejście w życie projektowanego rozporządzenia przyczyni się do rozwoju

działalności gospodarczej w zakresie wytwarzania magazynowania

biokomponentów oraz działalności gospodarczej polegającej na produkcji, handlu

hurtowym lub handlu detalicznym biopaliwami na terytorium RP. Rozwój rynku

biokomponentów i biopaliw ciekłych prowadzi do aktywizacji terenów wiejskich

poprzez zwiększenie produkcji rolniczej na cele energetyczne (nieżywnościowe) oraz

związane z tym tworzenie nowych miejsc pracy.

www.inforlex.pl


Wzrost udziału biokomponentów w rynku paliw ciekłych i biopaliw ciekłych

zużywanych w transporcie jest także istotnym elementem zrównoważonego rozwoju,

który poprawia bezpieczeństwa energetycznego państwa poprzez dywersyfikację

źródeł zaopatrzenia w paliwa i zmniejszenie zależności od importu ropy naftowej.

Redukcja emisji CO2 w wyniku stosowania biokomponentów przyczyni się do

zwiększenia możliwości Polski w zakresie handlu uprawnieniami do emisji gazów

cieplarnianych (realizacja Protokołu z Kioto).

www.inforlex.pl


