

ENERGIILE REGENERABILE - ÎNCOTRO?

Între „mituri” și realitățile post-criză din Europa și România

2

VIRGINIA CÂMPEANU

SARMIZA PENCEA

Coordonatori

ENERGIILE REGENERABILE

ÎNCOTRO?

Între „mituri” și realitățile post-criză

din Europa și România

EDITURA UNIVERSITARĂ

București, 2014

3

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluța Vișan
Coperta: Monica Balaban

Editură recunoscută de Consiliul Național al Cercetării ªtiințifice (C.N.C.S.) și inclusă de Consiliul

Național de Atestare a Titlurilor, Diplomelor și Certificatelor Universitare (C.N.A.T.D.C.U.) în categoria

editurilor de prestigiu recunoscut.

Descrierea CIP a Bibliotecii Naționale a României
CÂMPEANU, VIRGINIA
 Energiile regenerabile - Încotro? : Între „mit” și realitățile post-criză din
Europa și România / Virginia Câmpeanu, Sarmiza Pencea. - București : Editura
Universitară, 2014
 ISBN 978-606-591-974-7

620.97

DOI: (Digital Object Identifier): 10.5682/9786065919747

© Toate drepturile asupra acestei lucrări sunt rezervate, nicio parte din această lucrare nu poate fi

copiată fără acordul Editurii Universitare

Copyright © 2014
Editura Universitară
Editor: Vasile Muscalu
B-dul. N. Bălcescu nr. 27-33, Sector 1, București
Tel.: 021 – 315.32.47 / 319.67.27

www.editurauniversitara.ro e-mail:

redactia@editurauniversitara.ro

Distribuție: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
comenzi@editurauniversitara.ro O.P. 15, C.P. 35, București
www.editurauniversitara.ro

4

INTRODUCERE

Această carte pe care o propunem cititorilor noştri are la bază un

proiect de cercetare ştiinţifică realizat în anul 2013, revizuit şi cu

adăugiri în anul 2014, dat fiind domeniul deosebit de dinamic al pieţei

internaţionale a energiei şi al politicilor europene privind sursele

regenerabile de energie. În urma crizei economice şi financiare

globale, dar şi a conflictului din Ucraina anului 2014 au avut loc şi

continuă să se înregistreze mutaţii semnificative pe piaţa europeană a

energiei, ceea ce influenţează calitatea vieţii oamenilor şi a

companiilor.

Cartea încearcă să răspundă la unele întrebări pe care şi le pun

fie investitorii preocupaţi de găsirea celor mai bune plasamente ale

investiţiilor într-un domeniu deosebit de stimulativ în întreaga Europă,

cel al regenerabilelor ca surse de energie, fie producătorii interni

antrenaţi în economia reală, îndeosebi în sectoarele energo-

intensive, fie studenţii preocupaţi de politici industriale al căror motor îl

constituie energia, sau interesaţi de strategii de dezvoltare durabilă la

nivel global, european şi naţional care creionează direcţiile de

dezvoltare economică şi socială cu respectarea protecţiei mediului,

benefice pentru sănătatea, bunăstarea şi prosperitatea oamenilor.

Ultimii 30 de ani au fost marcaţi de asigurarea unei dezvoltări

durabile la nivel mondial, fiind stabilite direcţiile prioritare, printre care

reducerea consumului de hidrocarburi (cărbune, ţiţei, gaze) şi

înlocuirea parţială a acestora cu surse alternative nepoluante de

energie precum energia vântului, energia solară, geotermală, energia

valurilor sau biomasa.

Autorii evaluează potenţialul şi principalii determinanţi ai

dezvoltării surselor regenerabile în România şi consecinţele unei

politici deosebit de generoase sau stimulative pentru producători în

perioada 2011-2013, comparativ cu alte state membre ale Uniunii

Europene. Bazată pe analize comparative, lucrarea avansează unele

scenarii posibile de dezvoltare pe termen mediu şi lung a sectorului de

energie bazat pe surse regenerabile, în condiţiile unei schimbări

recente de paradigmă a politicilor în domeniu atât în România, alte

state membre UE şi la nivelul Uniunii Europene, în perioada postcriză.

Totodată sunt evaluate consecinţele asupra investitorilor şi a pieţelor

naţionale de energie.

5

Autorii prezintă cele mai recente direcţii strategice ale Uniunii

Europene în domeniul regenerabilelor, pe tipuri de tehnologii şi în

domenii conexe, precum politica industrială şi politica concurenţei în

materie de ajutoare de stat, ce se aplică surselor regenerabile de

energie începând cu anul 2014 până în anii 2035-2050.

Nu putem să nu amintim că demersul nostru îşi propune ca

finalitate sprijinirea factorilor de decizie prin analiza politicii României

în contextul mai larg al politicii Uniunii Europene în domeniul surselor

regenerabile de energie, a mecanismelor instituţionale şi financiare, a

primelor efecte ale pârghiilor economice de stimulare a domeniului,

precum şi prin analiza noii paradigme privind mecanismele financiare

în UE şi unele state membre, ce ar putea influenţa potenţialul de

dezvoltare pe termen mediu a acestui sector, ca şi interesul

investitorilor străini în Uniunea Europeană în general şi în România în

special.

Prof univ dr Virginia Câmpeanu

Aprilie 2014

6

Moto

“În prezent importăm cam 50% din energie; dacă vom continua

politica actuală, până în anul 2030 vom importa 70%.

...Avem nevoie de a treia Revoluţie industrială, cu accent pe

energie regenerabilă şi transformare a economiei într-una cu emisii

scăzute de carbon. Această revoluţie ne-ar ajuta în lupta noastră

împotriva schimbărilor climatice. În acelaşi timp, va îmbunătăţi

securitatea energetică a Europei şi va reduce tensiunile geopolitice”

 J.M. Barroso, mai 2010

7

8

Capitolul I

IN CĂUTAREA STRATEGIILOR GLOBALE

DE SUPRAVIEŢUIRE

Virginia CÂMPEANU1

Ultimele 3 decenii, în special, au marcat schimbări profunde şi în

ritmuri alerte ale vieţii noastre în toate domeniile, de la economic la

geopolitic şi social sau chiar la calitatea mediului înconjurător, iar

această observaţie este valabilă nu numai în România, dar şi în Europa

şi pe plan mondial, iar fiecare dintre noi simţim cum ne afectează aceste

schimbări viaţa de zi cu zi, în mod pozitiv sau negativ. Ca indivizi, ne

gândim în ce direcţie să ne îndreptăm pentru a atinge un nivel mai ridicat

de prosperitate economică şi calitate a vieţii, ce atuuri sau în termeni

economici ce avantaje competitive deţinem pentru a ne atinge ţinta.

Aceleaşi probleme se pun şi în cazul ţărilor, iar răspunsurile

acestora se centrează în jurul energiei, ca motor al economiei globale şi

a surselor de obţinere a energiei. Până în prezent, toate eforturile de

găsire şi exploatare a unor surse alternative de energie au condus la o

diminuare uşoară a ponderii hidrocarburilor (cărbune, ţiţei, gaze

naturale), care acoperă circa 80% din necesarul de energie la nivel

mondial. Cum modelul global este compus din ţări care dispun de

resurse de energie şi ţări fără resurse sau cu resurse limitate, strategiile

de dezvoltare ale acestora se orientează în mod diferit fie pe producţia

şi exportul de surse convenţionale de energie (petrol, gaze), fie pe surse

alternative de energie, eficienţă a consumului de energie şi securitate

energetică [A.Liveris, 2014]2. Marii furnizori de ţiţei din Orientul Mijlociu

care aprovizionează marii consumatori, precum ţările

1 Virginia Câmpeanu este Cercetător ştiinţific I, doctor în economie, Coordonator al

Centrului de Studii Europene al Institutului de Economie Mondială, Academia

Română, Profesor universitar la Universitatea Româno-Americană din Bucureşti 2

State of Energy: A World of “Haves” and “Have Nots”, 25 March, 2014,

https://twitter.com/share

8

occidentale dezvoltate, China şi India, rămân pe termen lung regiunea

cu cele mai mari resurse de ţiţei cu costuri scăzute.

Dar indiferent de nivelul resurselor proprii, ţările lumii îşi definesc

politici energetice pe termen lung cât mai echilibrate, cu un portofoliu

diversificat pe întregul lanţ valoric, de la resurse energetice la

prelucrarea acestora pentru a adăuga valoare materiilor prime, la

conservare, eficientizare, reţele de distribuţie şi comercializare până la

consumatorul final. Funcţie de nivelul surselor energetice deţinute,

există mari diferenţe regionale în privinţa preţurilor practicate la energie,

ceea ce influenţează competitivitatea industrială a ţărilor, ca şi deciziile

investitorilor în alegerea locaţiilor.

Pe plan mondial, european şi naţional 4 mari crize au jalonat

orientările strategice şi evoluţia surselor regenerabile de energie (SRE):

• criza petrolului (primul şoc petrolier 1973, al doilea şoc 1981)

• accelerarea schimbărilor climatice in anii 1980 - 2000 • criza

economică şi financiară globală

• criza de competitivitate în UE.

Numai primele 3 crize au condus la dezvoltarea SRE, ultima, cea

de competitivitate a condus la încetinirea ritmului de dezvoltare.

I.1. Regenerabilele – de la mitul epuizării resurselor la

atenuarea schimbărilor climatice

 Utilizarea unor surse naturale inepuizabile, precum apa, vântul,

soarele, mişcările valurilor sau deşeurile vegetale pentru obţinerea de

energie electrică, dar şi pentru instalaţii de încălzire şi pentru

biocarburanţi în transporturi a constituit una dintre soluţiile pregătite şi

implementate treptat pe plan mondial şi european, pentru înlăturarea

sau atenuarea ameninţărilor apărute la începutul anilor 1970 privind

epuizarea resurselor energetice convenţionale, limitate. Pe măsură ce

tehnologiile au progresat, sursele regenerabile au devenit o parte tot mai

importantă din mixul de energie la nivel global, în special în sectorul

energiei electrice şi în zonele în care s-au iniţiat măsuri de promovare şi

stimulare a construcţiei de noi capacităţi de producţie.

Se poate afirma, fără teama de a greşi, că istoria utilizării unor

surse regenerabile de energie începe odată cu descoperirea focului de

către om, pentru că lemnul sau alte deşeuri vegetale utilizate, adică

biomasa constituie sursa regenerabilă cea mai răspândită pe glob şi cea

mai îndelung folosită.

9

Figura I.1 Crizele ce au jalonat evoluţia surselor regenerabile de

energie (SRE) pe plan global, european, naţional

Notă: GES= gaze cu efect de seră; LNG= gaze naturale lichefiate
Sursa: prelucrare autor pe baza documentaţiei privind evoluţia economiei

mondiale, 2013

Celelalte surse alternative utilizate, cu tehnologii de conversie în

energie din ce în ce mai perfecţionate, au o istorie mult mai recentă, dar

cu o dinamică tot mai accelerată după anul 1973, când, economia
mondială a fost zguduită de primul şoc petrolier.

Evoluţia SRE

Accelerare schimbări climatice (anii1990, 2000)
- reducerea GES/hidrocarburi-resurse alternative
nepoluante

Criza ec financiara globala (2007-2010)
securitate energ., reducerea dependenţei de import, -

Stimulare investiţii/Tehnologii curate

Criza competitivitate UE (2012-prezent.)
Schimbare raport cerere/oferta surse
energie,concurenţă între surse alternative
- alte surse (carbune ieftin,LNG, gaze sist)

Schimbare de paradigma în politica SRE

Criza petrol - (1973-1981)
resurse de energie conven ţ ionale limitate
securitate energetica- resurse alternative

10

Limitele resurselor de energie - mit sau realitate?

Guvernele ca şi cetăţenii din întreaga lume au intrat în alertă în

urma apariţiei la începutul anilor 1970 a unor studii şi rapoarte elaborate

pe plan internaţional de către viitori câştigători ai premiilor Nobel, care

atestau că disponibilităţile de surse convenţionale de energie - cărbune,

ţiţei, gaze naturale - sunt limitate şi avansau diferite ipoteze, unele chiar

catastrofale, privind orizontul de timp în care omenirea va fi lipsită de

energie prin epuizarea resurselor de hidrocarburi sau prin accesul tot

mai greu şi mai costisitor la exploatarea acestora, în special ţiţei şi gaze

naturale.

Îmi amintesc cu plăcere începuturile mele în profesia de cercetător

al economiei mondiale când parcurgeam cu aviditate, dar şi o oarecare

teamă predicţiile alarmante din raportul lui Dennis Meadows către Clubul

de la Roma, intitulat “Limitele Creşterii2”(1972) sau ale futurologului

Alvin Tofler în cărţi memorabile apărute şi în România, precum “Şocul

viitorului (1973) sau “Al treilea val” (1983).

Cu puţin timp înainte de prima criză petrolieră, raportul Meadows

aducea mesajul că lumea se îndreaptă spre dezastru din cauza creşterii

necontrolate a populaţiei, expansiunii industriale bazate pe consumuri

imense de hidrocarburi, declinului în accesul şi exploatarea resurselor

naturale, lipsei de hrană şi în final distrugerii planetei.

Panica s-a extins de la oamenii de ştiinţă la populaţia globului, la

guverne şi organisme internaţionale, căutându-se soluţii alternative pe

termen lung.

A urmat la scurt timp, în 1981, un al doilea şoc petrolier, când

preţurile ţiţeiului au crescut aberant, de peste 10 ori, atestând într-un fel

limitele resurselor şi ale creşterii economice. De atunci până în prezent,

preţurile ţiţeiului pe piaţa internaţională nu au mai atins niciodată

nivelurile deosebit de scăzute, anterioare anului 1973. În acel moment

preţul barilului de ţiţei pe piaţa internaţională era uşor peste 3 USD, iar

în prezent se situează în jur de 100 USD.

Limitele invocate ale resurselor de energie au fost un mit sau

realitate? Răspunsul nu poate fi de tipul or/or pentru că există cu

adevărat perspectiva epuizării unor resurse naturale ale Pământului, dar

este greu de stabilit orizontul de timp în care se va întâmpla, care ar

putea fi unul foarte, foarte îndepărtat. O asemenea evoluţie nu mai

2 ”The Limits to Growth” (titlul original)

11

constituie un mister deoarece tehnologiile de explorare şi exploatare

progresează, costurile implicate se diminuează, astfel că tot mai multe

rezerve de hidrocarburi care păreau inaccesibile în urmă cu 40 de ani

sunt în prezent exploatate. Cel puţin aşa reiese din continua explorare

şi descoperire a unor noi resurse naturale, inclusiv energetice în multe

regiuni ale lumii, iar exemplul recent cel mai elocvent este SUA care în

prezent, prin descoperirea unor rezerve imense de ţiţei şi gaze de şist a

început exploatarea acestora, cu consecinţe greu de calculat asupra

pieţei mondiale, asupra schimbării raportului fundamental între cererea

şi oferta de surse energetice la nivel global, în sensul echilibrării balanţei

producţie - consum.

Un nou argument pentru utilizarea surselor alternative de
energie

Concomitent cu ipoteza resurselor naturale limitate, în anii 1980,

publicul a asistat la o nouă criză, determinată de schimbările climatice,

tot mai multe şi tot mai frecvente la scara întregului glob, cu efecte

dezastruoase asupra economiilor şi vieţii sociale de pe toate

continentele. A fost avansată ipoteza privind cauza schimbărilor

climatice şi a dezastrelor naturale induse, anume activităţile umane

bazate pe utilizarea de surse energetice convenţionale (cărbune, ţiţei şi

în mai mică măsură gaze naturale), ce emit gaze cu efect de seră, iar

prin concentrarea tot mai mare a acestora în atmosferă clima se

încălzeşte şi dă naştere la perturbaţii de mare amplitudine.

Asemenea idei au fost întărite în anii 1990 de noi rapoarte
ştiinţifice, precum „Pământul în cumpănă" („Earth in the Balance",

1993), elaborat de Al Gore, fost vicepreşedinte al SUA şi candidat la

preşedinţie în anul 2000.

Au avut loc dezbateri intense, s-au prezentat rapoarte ale

specialiştilor din întreaga lume în foruri şi organisme internaţionale,

precum Organizaţia Naţiunilor Unite, în urma cărora au fost iniţiate

strategii regionale şi globale pentru limitarea încălzirii globale până la

sfârşitul secolului 21.

„Cea mai mare parte a creşterii temperaturii globale, începând de

la jumătatea secolului 20, este foarte probabil să se producă ca urmare

a creşterii concentraţiei de dioxid de carbon în atmosferă, provenit din

activităţile umane, antropice”. [IPCC, Special Report, 2012]

12

Schimbările climatice şi lupta pentru atenuarea lor a constituit un

nou argument pentru utilizarea în proporţii tot mai mari a surselor

regenerabile de energie în detrimentul hidrocarburilor, pentru o

dezvoltare a economiei mondiale în mod durabil, prin asigurarea

protecţiei mediului. Explicaţia pentru acest rol sporit al surselor

regenerabile de energie a constat în două elemente corelate: pe de o

parte, producţia şi utilizarea energiei din surse regenerabile, precum

cele bazate pe vânt, soare, apă sunt „curate”, nu emit în atmosferă gaze

cu efect de seră; pe de altă parte, emisiile de gaze cu efect de seră

asociate cu furnizarea serviciilor de energie convenţională constituie o

cauză majoră a schimbărilor climatice.

Contribuţia surselor regenerabile de energie la reducerea
emisiilor de gaze cu efect de seră

Pentru a evita impactul negativ al schimbărilor climatice asupra

resurselor de apă, ecosistemelor, securităţii alimentare, sănătăţii

populaţiei, cu urmări ireversibile, Acordurile la nivel global de la

Cancun (2010) fac apel la limitarea creşterii temperaturii globale cu

mai puţin de 1,5°C faţă de valorile pre-industriale până la sfârşitul

acestui secol şi la stabilizarea concentraţiei de CO2 în atmosferă la

nivelul de 445- 490 ppm[3], concentraţie ce a atins deja 400 ppm în

2013. În acest scop, emisiile de gaze cu efect de seră ar trebui să

scadă până în anul 2050 cu 50-85% faţă de nivelurile din anul 2000,

iar reducerea să înceapă din anul 2015, în loc să continue să crească,

aşa cum se întâmplă în prezent.

In analizele efectuate de Panelul Inter-guvernamental privind

Schimbările Climatice (IPCC), au fost identificate căile de reducere a

emisiilor de gaze cu efect de seră în atmosferă din surse energetice,

concomitent cu furnizarea în continuare a serviciilor de energie dorite.

Un loc important între aceste căi îl deţine trecerea de la energia bazată

pe cărbune şi ţiţei cu nivel ridicat de emisii de CO2, la energia bazată

pe gaz natural, combustibil nuclear şi resurse regenerabile, cu emisii

mai scăzute de CO2.

Despre contribuţia resurselor regenerabile de energie la

reducerea emisiilor de gaze cu efect de seră în atmosferă şi potenţialul

lor de limitare a schimbărilor climatice există cunoaştere ştiinţifică bine

3 Renewable Energy Sources and Climate Change Mitigation, Special Report of the

Intergovernmental Panel on Climate Change, 2012

13

argumentată în literatura de specialitate, inclusiv în rapoartele IPCC,

care continuă să progreseze.

Totodată, există multe alte domenii legate de resursele

regenerabile de energie şi de rolul lor potenţial în reducerea emisiilor

de gaze în atmosferă, pentru care este necesar un plus de cercetare,

care să reducă incertitudinile şi să faciliteze în acest fel luarea

deciziilor în utilizarea resurselor regenerabile de energie pentru

limitarea schimbărilor climatice.

Raportul IPCC [2012] denumeşte domeniile cu un plus de

cercetare necesar:

“politicile, mecanismele instituţionale şi financiare care să

permită utilizarea eficientă din punct de vedere al costurilor a

resurselor regenerabile de energie într-o largă varietate de

circumstanţe” [IPCC, 2012].

Cercetările întreprinse de echipa noastră s-au axat exact pe

aceste aspecte privind politicile şi mecanismele practicate în Uniunea

Europeană, inclusiv în România, în context internaţional.

Securitatea energetică

Tendinţele actuale pe piaţa internaţională a energiei relevă că

necesarul global de energie este în creştere, chiar dacă ritmul de

creştere este lent datorită pe de o parte crizei economice, iar pe de

altă parte scăderii populaţiei în ţările dezvoltate. Structura raportului

cerere/ofertă de resurse energetice este în rapidă schimbare de la o

regiune la alta, dar se bizuie în cea mai mare parte pe hidrocarburi.

Creşterea spectaculoasă a producţiei de ţiţei şi gaze în America de

Nord, cu posibilitatea de a exporta în viitor mari cantităţi pe pieţele

internaţionale, inclusiv europene, constituie elemente de noutate şi

schimbare a structurii raportului cerere/ofertă de energie pe piaţa

mondială.

Pe pieţele energetice liberalizate ale Europei, creşterea energiei

din surse regenerabile depinde de investiţiile sectorului privat, care se

sprijină, la rândul lor, pe stabilitatea politicii în domeniul energiei din

surse regenerabile. Investiţiile în infrastructură, producţie şi logistică

presupun şi investiţii conexe, ca de exemplu în instalaţii de testare,

dispecerizare, producţie de cabluri, uzine şi nave pentru construcţia de

instalaţii eoliene marine, ce ar putea contribui cu siguranţă la creşterea

economică şi crearea de locuri de muncă în regiune.

14

Mediul de afaceri, prin reprezentantul Enel 4 consideră că

independenţa energetică a Uniunii Europene ar putea fi realizată pe

două căi: un mix echilibrat de resurse şi tehnologii energetice şi
liberalizarea totală a pieţelor de energie. Mixul echilibrat ar însemna

mari investiţii în resurse regenerabile de energie, concomitent cu

acceptarea ideii pentru viitor că nu există o singură sursă care să

acopere necesităţile de consum, ci trebuie continuată dezvoltarea

tuturor surselor convenţionale şi neconvenţionale, de la cărbune la

energie nucleară, la gaz şi regenerabile pentru minimizarea

întreruperilor în furnizare. Reprezentantul Enel susţine că

“în timp ce gazele de şist au creat o revoluţie a energiei în SUA,

nu acelaşi lucru se va întâmpla în Europa unde tehnologia de fractare

este problematică din diferite motive: rezerve limitate, costuri ridicate

de extracţie, reglementări severe şi densitate mare a populaţiei

continentului european”.[F. Conti, 2014]

După 40 de ani se caută încă strategii de supravieţuire

La sfârşitul lunii septembrie 2012, când se resimţeau semne

anemice de redresare a economiei mondiale după criza economică şi

financiară ce a debutat în anul 2008, membrii Clubului de la Roma sau

întâlnit la Bucureşti în conferinţa anuală intitulată „The Power of Mind”,

găzduită de Banca Naţională a României, făcând o trecere în revistă a

lumii la 40 de ani de la publicarea raportului ”The Limits to Growth”.

Iată câteva extrase din afirmaţiile unor personalităţi participante, ce

în continuare se pot constitui în teme de reflecţie:

„Politicile nu s-au schimbat şi ne aflăm în situaţia depăşirii

resurselor. Ne aflăm în momentul în care trebuie să căutăm strategii de

supravieţuire. De exemplu, efectele schimbărilor climatice nu mai pot fi

anulate, se vor întâmpla oricum, conform unui scenariu

anticipativ pentru anii 2030-2039” [Dennis Meadows]

4 F. Conti, CEO Enel, The Energy Challenge, the Way Ahead, Industrial Strategy in

Europe, februarie 2014

15

Dennis Meadows, co-autorul raportului "The Limits to Growth" la conferinţa

anuală a Clubului de la Roma, Bucureşti - BNR - 2 octombrie 2012, Sursa:
postat roxanamazilu, 4 oct.2012

“Economia se va opri din creştere în mod natural, dar nu suficient

de repede pentru a împiedica să se manifeste efectele schimbărilor

climatice. Încetinirea va fi determinată, între altele, de: sărăcirea

populaţiei, femeile vor decide să nu mai aibă copii, ceea ce va duce la o

reducere a consumului de resurse şi la o economie de dimensiuni mai

mici”. Ca soluţii de încetinire a efectelor globale ale schimbărilor

climatice, J. Randers susţine: a) 2-4% din totalul angajaţilor pot trece din

sectoarele economice tradiţionale în cele verzi, chiar în condiţiile

păstrării tehnologiilor actuale; b) Să reorientăm fluxurile de investiţii

către sectoarele de care societatea are cu adevărat nevoie, nu către

cele care sunt profitabile financiar [J. Randers].

“Criza resurselor este puţin probabil să poată fi oprită. Din acest

punct de vedere poate că avem nevoie de o criză mai profundă înainte

de a înţelege necesitatea schimbării perspectivei şi a acţiona”[A.

Wijkman].

“Avem nevoie de o schimbare a politicilor, dar aceasta nu se va

realiza în contextul economiei de piaţă actuale. Dezvoltarea durabilă

poate fi realizată prin creşterea productivităţii resurselor ceea ce va

duce la îmbunătăţirea eficienţei în toate sectoarele economiei fără să

se piardă calitatea serviciilor sau bunăstarea. Una dintre soluţii pentru

a încuraja economisirea este creşterea preţurilor resurselor sensibile,

în special la energie. Scăderea preţurilor ca efect al inovaţiei

16

tehnologice a dus la încurajarea consumului. Prin schimbarea

paradigmei economice vor pierde următoarele sectoare: traficul

aerian, industria extractivă, industria grea, dezvoltarea urbană

extensivă şi dintre state: Statele Unite ale Americii, Canada, Rusia,

ţările în curs de dezvoltare exportatoare de produse.Totodată, prin

schimbarea paradigmei economice vor câştiga: industria IT,

meştesugurile, ştiinţa, educaţia, afacerile verzi, căile ferate, cultura şi

dintre regiuni: Europa, Asia de Est, ţările în curs de dezvoltare sărace

în resurse naturale, ceea ce înseamnă 90% din populaţia mondială”.

[E.U. von Weizsäcker].

Ce aduce nou anul 2013 ? Sursele limitate şi schimbările

climatice devin sau nu „mituri”?

După exact 40 de ani de promovare treptată, dar asiduă la nivel

global a surselor regenerabile de energie, ca alternativă la sursele

convenţionale limitate sau cauzatoare de schimbări climatice, anul 2013

este anul de inflexiune, când strategiile pe plan mondial si european se

pot schimba radical. Motivaţia este dată fie de apariţia a tot mai multe

voci autorizate care pun la îndoială legătura între schimbările climatice

şi activităţile umane bazate pe consum de energie din surse poluante,

fie de concurenţa mai accentuată intre sursele regenerabile de energie

şi oferta tot mai mare de surse convenţionale exploatabile-cărbune

ieftin, gaz natural lichefiat, gaze de şist.

Tendinţele actuale pe piaţa internaţională a energiei relevă că

necesarul de energie pe plan mondial este în creştere, dar ritmul

creşterii este scăzut după marea criză economică şi financiară globală.

Caseta 1
Optimism şi pesimism în exploatarea de ţiţei şi gaze de şist în SUA.

Spre o nouă criză a energiei?

Au apărut elemente de noutate şi schimbare a raportului cerere/ofertă

de energie pe piaţa mondială, prin creşterea spectaculoasă în ultimii ani a
noilor rezerve imense de ţiţei şi gaze de şist descoperite în SUA şi începerea
exploatării acestora. Dar ţiţeiul şi gazele naturale obţinute prin fractarea
şisturilor pot fi o mare speranţa sau o mare deziluzie

Există estimări optimiste pentru viitorul apropiat privind schimbarea
poziţiei SUA pe piaţa internaţională, de la tradiţional importator de ţiţei, la
locul doi în ierarhia marilor producători de ţiţei, după Arabia Saudită, cu

17

posibilitatea orientării spre export a unor mari cantităţi pe pieţele
internaţionale, inclusiv pe cele europene.

Nu se poate ignora şi alt tip de estimare, mai pesimistă, legată de
costurile enorme implicate de exploatarea în SUA a ţiţeiului şi gazelor prin
fractarea şisturilor la mare adâncime, aducerea acestora la suprafaţă şi
rafinarea ţiţeiului, dat fiind că ţiţeiul provenit din şisturi este mult mai greu
(dens) decât cel aflat mai la suprafaţă în alte zone exploatabile din sudvestul
SUA, care are densitate mai mică. Unii comentatori [Bernstein Research]
consideră că SUA se află mai aproape de o criză a energiei decât de
independenţă energetică datorită, pe de o parte „creşterii fără precedent a
costurilor pe câmpurile petrolifere din SUA”, de la 89 USD/baril în anul 2011
la 114 USD/baril în 2012, iar pe de altă parte ca urmare a scăderii producţiei
cu 60-70% după primul an de exploatare prin fractarea şisturilor, comparativ
cu reducerea de 50% în cazul exploatării tradiţionale, care apoi continuă să
pompeze peste 20 de ani. Un exemplu perfect în acest sens invocat de
comentatorii americani este cazul Chesapeake Energy’s Serenity 1-3H, care
în anul 2009 pompa 1200 barili ţiţei pe zi, iar în anul 2014 produce mai puţin
de 100 barili/ zi.

Marii investitori, precum companiile Exxon, Chevron şi Shell au investit
miliarde de dolari pentru achiziţia şi dezvoltarea resurselor de şist. Numai în
anul 2013 investiţiile acestora pentru creşterea producţiei de ţiţei şi gaze
naturale au depăşit 120 miliarde USD, „sumă echivalentă cu costurile
trimiterii unui om pe Lună”. Ce au obţinut? Scăderea producţiei şi a
profiturilor. De exemplu, compania Exxon a raportat pentru trimestrul IV 2013
o scădere de 1,8% a producţiei de ţiţei şi gaze de şist şi de 27% a profiturilor.
Royal Dutch Shell, a raportat pentru aceeaşi perioadă o scădere de 2% a
producţiei şi de 48% a profiturilor. Ambele companii au motivat această
evoluţie prin creşterea cheltuielilor, ca principal factor. Exxon declară că în
2013 costurile sale de exploatare a şisturilor au atins 41 miliarde USD, cu
51% mai mult decât în anul 2009.

Concluzia cercetătorilor de la Bernstein Research [2014] este că „ţiţeiul
şi gazele din şisturi nu ne vor salva. Ne vor ruina”.

Dacă unele mari companii petroliere au început să-şi regândească
strategiile de investiţii, începând să vândă activele, altele dublează
investiţiile, în exploataţii mai scumpe şi de mai mică încredere de pe planetă,
precum zona Arctică şi Orientul Mijlociu/ Africa, pentru a produce indiferent
de nivelul costurilor, cu speranţa creşterii preţurilor la ţiţei şi gaze pe piaţa
internaţională, care să le acopere costurile.

Intr-o notă pesimistă, unii comentatori americani avertizează: „dacă

credeţi că bula (criza) imobiliară a fost rea, aşteptaţi să vedeţi cum va fi bula

exploatării şisturilor şi criza de energie”.

Sursa: prelucrare pe baza colecţiei „Energy & Capital”, USA, 2013-2014

