
Analiza ekonomiczna nowych regulacji 
środowiskowych w aspekcie dostępności 
informacji – bilans kosztów i korzyści  

   Krzysztof Berbeka, prof. UEK 
   krzysztof.berbeka@uek.krakow.pl 


Jak nie należy liczyć… 

• Czerwiec 1994 minister Stanisław Żelichowski 
w imieniu Rządu RP podpisuje II protokół 
siarkowy… 

• Po podpisaniu dokumentu – przed jego 
ratyfikacją - resort środowiska zleca 
oszacowanie kosztów dla energetyki 
zawodowej  i wpływu tej regulacji na całą 
gospodarkę… 

 
Warszawa 01.10.2014 2 


Czy wysokiej jakości informacja „środowiskowa”, 
połączona z dostępem do solidnych wskaźników 
kosztowych gwarantuje niekwestionowany 
wynik obliczeń? 

1 
• Opis jakości środowiska 

2 

• Opis i kwantyfikacja działań zmierzających do 
poprawy jakości środowiska (poprawa/prewencja) 

3 
• Wycena kosztów tych działań 

Warszawa 01.10.2014 3 


??? cd 

4 
• Opis i kwantyfikacja poprawy jakości środowiska 

5 
• Wycena korzyści z poprawy jakości 

6 
• Analiza ekonomiczna opłacalności 

Warszawa 01.10.2014 4 


Jaki cel jest racjonalny ? 

• Technologie kreują prawie nieograniczone 
możliwości (efekty nieodwracalne), 

• Ile to będzie kosztować ? 

• Kto za to zapłaci ? 

• Czy wielopokoleniowe korzyści równoważą 
skumulowane koszty ? 

• Kto ponosi koszty a kto jest beneficjentem 
korzyści ? 

 
Warszawa 01.10.2014 5 


Alokacja niekorzyści hipotetycznej 
elektrowni konwencjonalnej zasilanej 

węglem ze złóż Gubin/Legnica 
mln €/rok  

 

Warszawa 01.10.2014 6 

141 

398,4 

niekorzyści zdrowotne na
obszarze Polski

niekorzyści zdrowotne -
pozostałe kraje


Horyzont analizy 10 lat  

Warszawa 01.10.2014 7 

Suma kosztów : 1060 mln € 
Suma korzyści:  210 mln € 

-350

-300

-250

-200

-150

-100

-50

0

50

100

1 5 9

1
3

1
7

2
1

2
5

2
9

3
3

3
7

4
1

4
5

4
9

5
3

5
7

6
1

6
5

6
9

7
3

7
7

8
1

8
5

8
9

9
3

9
7

ko
sz

ty
, k

o
rz

yś
ci

 m
ln

 €
/r

 


Horyzont analizy 50 lat  

Warszawa 01.10.2014 8 

Suma kosztów : 1830 mln € 
Suma korzyści:  1610 mln € 

-350

-300

-250

-200

-150

-100

-50

0

50

100
1 5 9

1
3

1
7

2
1

2
5

2
9

3
3

3
7

4
1

4
5

4
9

5
3

5
7

6
1

6
5

6
9

7
3

7
7

8
1

8
5

8
9

9
3

9
7

ko
sz

ty
, k

o
rz

yś
ci

 m
ln

 €
/r

 
 


-350

-300

-250

-200

-150

-100

-50

0

50

100
1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

ko
sz

ty
, k

o
rz

yś
ci

 m
ln

 €
/r

 
 

Horyzont analizy 100 lat  

Warszawa 01.10.2014 9 

Suma kosztów : 2700 mln € 
Suma korzyści:  3360 mln € 


Przegląd wyników analizy 

Warszawa 01.10.2014 10 

T Korzyści/Koszty Rekomendacja 
10 20% Nie realizować 
50 88% Nie realizować  

100 124% Realizować  
1:6 ! 

Kilka słabości obliczeń: 
1. Założenie o stałości strumienia korzyści w długim 

okresie (powódź, wycena zdrowia)… 
2. Wskaźniki jednostkowe korzyści… 
3. Korekta obliczeń z uwzględnieniem mechanizmu 

dyskonta…. 


Skąd się biorą wskaźniki korzyści i jaka jest ich 
rola? 

Warszawa 01.10.2014 11 

Projekcja rocznych niekorzyści el. konwencjonalnej dla 
złóż Legnica, Gubin, 4600 MW, w mln €/r 

 

 

 

 

 
Za: Kudełko M. „Koszty zewnętrzen prod…”, wskaźniki jednostkowe wg NEEDS 2009 

141,0 

10,6 
14,1 

20,0 
niekorzyści związane ze zdrowiem

utrata bioróżnorodności-zabudowa

utrata bioróżnorodności-zakwaszanie

pozostałe


Wskaźniki jednostkowe  (ExternE) 

Warszawa 01.10.2014 12 

• Wizyta na pogotowiu – 670 € 

• 1 dzień absencji – 130 € 

• Utrata roku życia (z f. produktywności) – 
60000 € 

• Statystyczna wartość ludzkiego życia (VOSL) 


Uwzględnienie mechanizmu dyskontowania 

Warszawa 01.10.2014 13 

r = 0,03 Koszty Korzyści  B/C 

T 
bez 
dyskonta 

Zdyskon-
towane 

bez 
dyskonta 

Zdyskon-
towane 

bez 
dyskonta 

Zdyskon-
towane 

10 1060 982 210 168,5 20% 17% 
50 1830 1302 1610 770,4 88% 59% 

100 2700 1386 3360 975,9 124% 70% 

T = 100      r: B/C 
1% 104% 
2% 85% 
3% 70% 
4% 59% 
5% 50% 

1:2 


Jakie znaczenie ma poprawa jakości danych 
wejściowych o 10% ?? 

Warszawa 01.10.2014 14 

1 
• Opis jakości środowiska 

2 
• Opis i kwantyfikacja działań zmierzających do poprawy jakości środowiska 

3 
• Wycena kosztów tych działań 

4 
• Opis i kwantyfikacja poprawy jakości środowiska 

5 
• Wycena korzyści z poprawy jakości 

6 
• Analiza ekonomiczna opłacalności 


Konkluzje 

Warszawa 01.10.2014 15 

• Nie tylko rozwój ma być zrównoważony -  
• Również podejście do obliczeń, rozłożenie wysiłku przy poprawie 

dokładności . 
• Czy w ogóle jest sens takich obliczeń? 
TAK:   
1. Można odroczyć, osłabić wyjątkowo niekorzystne regulacje UE, 
2. własna (krajowa) analiza B/C zmienia pozycję negocjacyjną i 

postrzeganie sensowności dodatkowych działań (nowe regulacje), 
3. poziom agregacji (globalny/UE/krajowy/lokalny) diametralnie 

zmienia rachunek kosztów i korzyści, 
4. lepsza alokacja publicznego wsparcia, 
5. porównania projektów przy zestandaryzowanych założeniach są 

miarodajne! 
 


