
 

   

 

 

 

   

 

 

 

Vydala dne:   31. října 2008

  

 

 

Oponentní posudek  

ke Zprávě Nezávislé odborné komise pro posouzení energetických 

potřeb České republiky v dlouhodobém časovém horizontu 

 

Oponentní rada:        Ing. Pavel A. Stehlík, MBA 

RNDr. František Janouch 

Ing. Petr J. Kalaš 

Ing. Milan Kajtman 

Ing. Miroslav Vrba 

 


 


1 

 

1 OBSAH OPONENTNÍHO POSUDKU 

1 OBSAH OPONENTNÍHO POSUDKU ....................................................................................... 1 

2 ÚVOD ............................................................................................................................................ 2 

3  PŘÍSTUP K OPONENTUŘE ..................................................................................................... 3 

4 MANAŽERSKÝ SOUHRN .......................................................................................................... 4 

5.1 Klíčové trendy v energetice a jejich implikace pro SEK ČR .................................................. 8 

5.2 Východiska, scénáře a doporučení pro SEK ČR .................................................................. 12 

6 SEZNAM PŘÍLOH .................................................................................................................... 23 

7 SEZNAM ZKRATEK A TERMÍNŮ .......................................................................................... 24 

 


 

2 

 

2 ÚVOD 

Tento posudek je oponenturou materiálu „Zpráva Nezávislé odborné komise pro posouzení 

energetických potřeb České republiky v dlouhodobém časovém horizontu – Verze k oponentuře“ 

z 30. 9. 2008 (dále jen ZZ NEK).  

Nezávislá odborná komise pro posouzení energetických potřeb České republiky v dlouhodobém 

časovém horizontu (dále jen NEK) byla zřízena na základě usnesení vlády č. 77 ze dne 24. ledna 

2007. Účelem NEK je nezávislým způsobem přezkoumat: 

 

 minulé energetické koncepce ČR,  

 realizační moţnosti současného programového prohlášení vlády v oblasti energetiky,  

 na základě nezávislých odborných analýz doporučit vládě další postup při zajišťování 

energetických potřeb ČR.  

 

Na svém webu NEK uvádí:  

 

Hlavními motivy nové koncepce pro práci Komise jsou:  

 

 Sníţit energetickou náročnost ČR  

 Uspokojit rozvoj společnosti energiemi 

 Motivovat k investicím do špičkových inovací a sníţení emisí  

  Omezit rizika zásobování ČR energiemi 

 

NEK prohlásila, ţe se svým spektrem činnosti soustředí především na dlouhodobé koncepce a 

moţnosti jejich realizace, které svým významem přesahují horizont jednoho volebního období.  

  

 


 

3 

 

3  PŘÍSTUP K OPONENTUŘE 

Oponentní rada (dále jen OR) rozumí svému úkolu tak, ţe oponentní posudek bude spolu se ZZ 

NEK předloţen jako informace vládě České republiky a oba dokumenty budou podkladem pro 

Ministerstvo průmyslu a obchodu České republiky při návrhu nové energetické koncepce České 

republiky (dále jen SEK ČR). OR zvolila pro oponenturu přístup k vytváření stanovisek OR formou 

konsensu. 

 

Pro svou činnost si OR vytkla následující cíle: 

 Posoudit úplnost vstupů pro ZZ NEK.  

 Posoudit relevanci závěrů NEK. 

 Posoudit implikace a východiska pro SEK ČR, ke kterým NEK došla.  

 Posoudit proveditelnost scénáře(ů) vypracovaných NEK. 

 Posoudit kritéria a jejich váhy, podle kterých NEK identifikovala optimální dlouhodobou 

energetickou koncepci ČR (ty ale nebyly v ZZ NEK pojednány). 

 Navrhnout korekce, nebo doplnit doporučení ZZ NEK, bude-li potřeba. 

 

OR se zaměřila při oponentuře na to, zda ZZ NEK: 

1. Naplnila zadání: 

a) posoudit minulé energetické koncepce ČR,  

b) posoudit realizační moţnosti současného programového prohlášení vlády v oblasti 

energetiky, 

c) na základě nezávislých odborných analýz doporučit vládě další postup při zajišťování 

energetických potřeb ČR, 

2. Respektovala priority, které si sama NEK stanovila 

3. Pokryla potřebné spektrum oblastí se zásadním vlivem na energetiku ČR 

4. Vyvodila relevantní závěry a implikace pro dlouhodobou Státní energetickou koncepci ČR 

5. Navrhla proveditelné scénáře vývoje energetiky ČR  

6. Provedla jejich kriteriální posouzení podle zadání, cílů a priorit práce NEK 

7. Dala relevantní doporučení pro dlouhodobou Státní energetickou koncepci ČR 

 

V případech, kde to OR povaţovala za vhodné jsme: 

 Konstatovali shodu názorů OR se ZZ NEK  

 Upozornili na nesrozumitelnost konkrétní části ZZ NEK 

 Vyjádřili odlišný názor a zdůvodnili jej 

 Formulovali vlastní doporučení pro dlouhodobou Státní energetickou koncepci ČR 

 

Jako významné a relevantní vzala OR pro svou práci na této oponentuře kromě materiálů a studií 

obsaţených v ZZ NEK také následující studie a materiály: 

 EU 27 ENERGY BASELINE SCENARIO TO 2030 (Zdroj: EU DG TREN, 2007) 

 WORLD ENERGY OUTLOOK to 2050 (Zdroj: OECD, 2006) 

 WORD ENERGY POLICY SCENARIOS TO 2050 (Zdroj: WEC, 2007) 

 WORLD ENERGY TECHNOLOGY PERSPECTIVES 2008 – SCENARIOS AND 

STRATEGIES TO 2050 (Zdroj: OECD/IEA 2008) 

 IEA ENERGY POLICIES REVIEW: The European Union-2008 (Zdroj: OECD/IEA, 2008) 

 

OR dále konzultovala některá fakta a predikce s autory studií, které vyuţila NEK. OR neposuzovala 

formát, grafickou úpravu, značení ani gramatiku ZZ NEK, vzhledem k informaci NEK, ţe budou 

ještě korigovány. Detailní oponentní posudky byly průběţně konzultovány s NEK s cílem umoţnit 

jejich reflektování do finální podoby ZZ NEK.  


 

4 

 

4 MANAŽERSKÝ SOUHRN 

 

Účelem této kapitoly je poskytnout čtenáři oponentního posudku stručný souhrn klíčových zjištění, 

ke kterým OR dospěla. 

 

Jako velmi přínosné hodnotí OR všechny zpracované scénáře, které modelují dopady změn 

jednotlivých předpokladů formujících dlouhodobě energetiku ČR, a to pro jejich informativní 

hodnotu. 

 

Základní scénář a alternativní scénáře nenaplňují uspokojivě všechny čtyři základní motivy 

pro práci NEK, jak jsou uvedeny v úvodu ZZ NEK, ani priority, které si pro svou práci sama 

NEK stanovila a zveřejnila na web.  NEK také neposoudila realizační možnosti současného 

programového prohlášení vlády v energetice.  

 

Základní scénář, který NEK vytvořila, je scénářem nákladným a rizikovým z hlediska 

bezpečnosti dodávek energie a pokrytí potřeb společnosti do roku 2050.  

 

Realizace razantního odklonu od domácího hnědého uhlí v tempu zde navrženém, by měla 

vážné negativní důsledky pro energetiku ČR, podniky i domácnosti již v blízké budoucnosti.  

ČR by tím také ztratila strategickou rezervu domácího paliva při potenciálním nenaplnění 

ambiciózně projektovaného podílu OZE na celkové KSE a významný prvek regulace 

elektrizační soustavy, kterým tepelné elektrárny jsou. 

 

Základní scénář vychází z předpokladu stagnace konečné spotřeby energie v ČR od roku 

2010, který OR nepovažuje za správný. Jsme přesvědčeni, že růst spotřeby energie se ČR 

nevyhne ani při realizaci úsporných opatření doporučovaných NEK, se kterými se OR 

ztotožňuje.  

 

Za zásadní nedostatek jinak velmi přínosné práce NEK považuje OR skutečnost, že ani 

neposoudila ve výhledu do 2050  využití dostupných zásob hnědého uhlí za hranicemi 

současných územně ekologických limitů těžby a jeho potenciální dopady. Nevyužití části 

těchto zásob, jak dokladuje základní scénář NEK, by vedlo k akceleraci energetické dovozní 

závislosti ČR a zvýšilo by výrazně rizika zásobování ČR teplem a elektrickou energií.    

 

Pro potřeby SEK ČR je nezbytné doplnit, respektive opravit principy a předpoklady pro 

tvorbu základního scénáře, a to dle výše uvedených doporučení OR. Výsledkem by měl být 

nový a realizovatelný základní scénář a případně další alternativní scénáře dlouhodobého 

vývoje energetiky ČR do 2050. 

 

Oponentní rada došla při oponentuře ZZ NEK k následujícím poznatkům: 

 

1. NEK vychází z řady kvalitních a aktualizovaných studií, které dobře pokryly spektrum 

energetiky ČR, EU a světové.  

 

2. Analýzy nepracují se stejnými předpoklady a časovými horizonty a jejich kompatibilita je tak 

niţší, neţ by bylo ţádoucí. Mají některé další dílčí nedostatky, nicméně trendy, které z nich 

vyplývají, jsou pro strategické plánování vývoje energetiky ČR relevantní. ZZ NEK 

neobsahuje přehled zkratek, termínů a jednotek se kterými pracuje. Ten musí být doplněn. 

 


 

5 

 

3. NEK analyzovala jednotlivé oblasti se zásadním vlivem na vývoj energetiky ČR a shrnula 

své poznatky do kapitol 2-14 své závěrečné zprávy. Svým rozsahem jsou jednotlivé kapitoly 

závěrečné zprávy vyváţené a pokrývají dobře analyzovanou oblast aţ na výjimky (kapitola 

12 Doprava). Závěry jednotlivých analytických kapitol nemají stejnou úroveň a 

v některých případech vyžadují doplnění, opravy nebo chybí (viz Příloha „Oponentura 

analytické části ZZ NEK“). 

 

4. Poznatky z pouţitých studií vzala NEK do úvahy při formování energetických scénářů a 

jejich důsledků. Její předpoklady se v některých oblastech výrazně liší od Základního 

energetického scénáře vypracovaného EU v listopadu 2007. NEK tyto odlišnosti 

nevysvětluje. 

 

5. Závěry učiněné při analýzách jednotlivých oblastí (kapitol 2 aţ 14) bohuţel NEK nedala do 

vzájemné souvislosti a vazby na cíle zadání a priority práce NEK, jakkoliv to bylo podle 

názoru OR moţné a ţádoucí.  To oslabilo kvalitu formování východisek, principů a rizik, 

které NEK brala v úvahu při tvorbě základního a alternativních scénářů dlouhodobé 

energetické koncepce ČR. Není zřejmé, zda NEK doporučuje tzv. „Základní scénář“ 

své zprávy k realizaci. OR se domnívá, že nikoli ve všech jeho částech, ale že jde o velmi 

přínosné modelové vyhodnocení dopadů vstupů a předpokladů do něj vložených, které 

identifikovalo řadu rizik, kterým je třeba čelit.  
 

6. Základní scénář NEK je postaven na řadě předpokladů, z nich tři nepovaţuje OR za správné. 

Prvním je podhodnocený růst konečné spotřeby energie ČR mezi 2005 a 2030 jen 10,9% 

(EU 27 plánuje 2006 aţ 2030 růst 20,5 %). SEK ČR by podle názoru OR měla pracovat 

s předpoklady, které naopak dávají ČR strategickou rezervu a nezakládají riziko 

nepokrytí potřeb rozvoje společnosti energií.  

 

7. Druhým je předpoklad NEK, že ČR nevytěží ani ty nejkvalitnější a nejdostupnější 

zásoby uhlí těžitelné za současnými územně-ekologickými limity těžby (UEL).  
V důsledku toho by se zvýšila dovozní energetická závislost ČR z 42% roku 2005 na 80% 

roku 2030.  Při konzervativním přístupu je zde 407mil.t hnědého uhlí. Tyto zásoby NEK 

zcela opomíjí, ačkoliv ve své zprávě potvrzuje světový a evropský trend návratu k uhlí. Za 

závažný nedostatek považuje OR fakt, že žádný z modelovaných scénářů nebyl 

vypracován pro vytěžení dostupných zásob hnědého uhlí za hranicemi současných 

limitů těžby, ani jejich části. Vláda tak nemá možnost porovnat tuto alternativu 

s ostatními. 

OR doporučuje, aby se alespoň část těchto zásob stala součástí SEK ČR a tvořila 

strategický nástroj pro omezení rizik nenaplnění podílu OZE na KSE a rizik dovozní 

závislosti, regulační nástroj stabilizace přenosové sítě a poskytla čas na přechod 

teplárenství na nízko-emisní zdroje. 

 

8. Třetím nedostatkem je, ţe NEK pro základní scénář zadává výrazně vyšší ceny 

povolenek, než předpokládá ve svých studiích EU. V listopadu 2007 vydaný „EU-27 

ENERGY BASELINE SCENARIO TO 2030“ pracuje s předpoklady cen 20€/t CO₂ pro 

2010, 24€/t CO₂ pro 2030, zatímco NEK předpokládá 30€/t CO₂ pro 2015 a 50€/t CO₂ pro 

2030.  To zásadním způsobem určuje energetický mix, který základní scénář navrhuje. Proto 

je OR přesvědčena, že tyto předpoklady pro základní scénář energetiky ČR do 2050 

musí být prověřeny a upraveny. 

 


 

6 

 

9. Část implikací, ke kterým došla při oponentuře sama OR, není v ZZ NEK promítnuta a proto 

nebyly vzaty v úvahu při formulaci zásadních doporučení NEK vládě ČR.  

OR považuje proto za svou povinnost doporučení ZZ NEK  doplnit o vlastní 

doporučení, a to jak o výše uvedená, tak o následující: 

 

a) Bezpečnost a spolehlivost dodávek energie pro podniky i domácnosti je spjata se 

schopností ČR reflektovat svou současnou vysokou energetickou náročnost a 

razantně ji tlumit. To nesmí omezit rozvoj společnosti, zlepšení ţivotní úrovně, ani 

rozvoj podnikání. OR doporučuje vypracovat a realizovat státní „Program 

energetické odolnosti ČR“ jako součást SEK ČR.  Cílem programu by mělo být 

tlumit energetickou náročnost a růst cen energie a omezovat energetická rizika. 

Hlavní investice do inovací doporučujeme směřovat urgentně všemi dostupnými 

nástroji do zvýšení energetické efektivnosti a do úspor.  Prioritami jsou budovy, 

energetická výrobní zařízení a motory vozidel. 

 

b) Základní scénář NEK dokladuje, ţe v krátké době hrozí reálné nebezpečí výpadků 

dodávek tepla z centrálních zdrojů.  OR důrazně doporučuje přijmout urgentně 

řadu opatření pro zajištění dodávek tepla pro podniky a domácnosti v oblasti 

centrálního zásobování teplem. 

 

c) V energetice se investuje na více neţ 40 let. Volební cyklus je 4 roky. NEK 

upozorňuje na rizika krátkodobých změn v energetické koncepci ČR.  OR je zcela 

jednotná v tom, že SEK ČR musí být spolehlivým signálem především pro 

dlouhodobé investice. Změna vládní exekutivy by neměla vést ke změně 

energetické strategie, politiky a dlouhodobých cílů. To by vedlo ke ztrátám pro 

podniky i domácnosti a k oslabení energetické odolnosti ČR. Doporučujeme 

příjmout princip 4/40 napříč politickým spektrem. 

 

d) Ve zprávě NEK je řada doporučení pro podporu výzkumu a vývoje. Chybí zde 

identifikace priorit potřebná pro nasměrování omezených zdrojů na oblasti 

s klíčovým efektem. OR doporučuje zaměřit podporu výzkumu a vývoje na 

následující oblasti:  

- úspory energie v budovách 

- zvýšení energetické efektivnosti při zhodnocení paliv  

- využití biomasy produkované v podmínkách ČR 

- vybrané projekty jaderných reaktorů IV generace 

- snížení dopravní energetické náročnosti 

 

e) Pro zvýšení bezpečnosti a spolehlivosti zásobování ČR energií doporučuje OR 

posílit roli státu při zajišťování dovozů všech forem energie, jejich diversifikaci 

a zvýšení pozice ČR v tranzitu ropy, zemního plynu a elektřiny pro EU.   

 

f) Podporujeme vznik stálého orgánu pro energetiku. Jeho zařazení jako státní 

organizace pod Akademii věd však nedoporučujeme. Rozhodně doporučujeme 

formu PPP s podílem podnikatelských subjektů v energetice 

 

g) NEK predikuje růst podílu výroby energie z OZE mezi 2005 a 2030 o 212% 

(zaloţený na cca 77% podílu biomasy). Pro stejné období hodnotí EU moţnosti ČR 

na růst o 153%, který OR vnímá jako velmi náročný cíl. Sama NEK přitom 

doporučuje vládě tento potenciál OZE kriticky přehodnotit. OR doporučuje prověřit 


 

7 

 

reálnou míru využití OZE v čase. Dále doporučujeme prověřit realizovatelnost a 

náklady takového scénáře a připravit také rezervní plán pro případ jeho 

nenaplnění. 

 


 

8 

 

 

5 OPONENTURA ZPRÁVY NEK 

 

5.1 Klíčové trendy v energetice a jejich implikace pro SEK ČR 

 

Trendy světové energetiky 

 

V této části oponentního posudku shrnujeme hlavní implikace pro tvorby SEK ČR, jak vyplývají z 

analýz energetiky evropské a světové uvedených v ZZ NEK a dalších studií, které OR vzala 

v úvahu. 

“Scénáře energetické politiky do roku 2050“ vypracované WEC definují čtyři klíčové aspekty 

ovlivňující budoucí energetiku ve světě: poptávka po energii; schopnost nabídky uspokojit 

poptávku; environmentální aspekty energetiky; politické aspekty energetiky.  

 

Poptávka po energii 

   

Poptávka po energii ve světě poroste jak v OECD, tak mimo ni, kde poroste výrazně rychleji. Růst 

bude taţen spotřebou Indie a Číny.  

 

Implikace pro ČR: Rostoucí poptávka po energii bude ohrožovat jejich dostupnost v EU, 

zejména vlivem velkého růstu spotřeby Indie a Číny a jejich významu pro dodavatele. 

 

Spotřeba elektřiny poroste velmi rychle a její podíl na celkové spotřebě energie poroste nejrychleji a 

to jak v OECD, tak mimo ni, kde poroste rychleji. 

 

Implikace pro ČR: Růst spotřeby elektrické energie bude rychlejší, než celkový růst spotřeby 

všech forem energie. Výrobní mix v elektro-energetice a odolnost přenosové soustavy předurčí 

jak spolehlivost dodávek, tak míru rizik spojených s rostoucí závislostí na dovozu paliv. Bude 

ovlivněn nástroji EU na omezení emisí skleníkových plynů.  

 

Schopnost nabídky uspokojit poptávku 

 

Spotřeba primárních energetických zdrojů se do roku 2050 téměř zdvojnásobí, přičemţ do roku 

2030 vzroste o 50 %. Téměř 80 % tohoto nárůstu bude i nadále kryto z fosilních zdrojů. Uhlí, ropa a 

plyn budou hlavními palivy. 

 

Implikace pro ČR:  Zdvojnásobení poptávky po energii a 80% podíl fosilních paliv na tomto 

růstu bude mít za důsledek další růst cen energii, který může krátkodobě brzdit jen stagnace, 

nebo pokles světové a evropské ekonomiky.  

 

Zásoby zemního plynu pro EU jsou sice dostatečné, ale leţí v naprosté většině mimo její teritorium. 

ČR má výraznou závislost na ruských zdrojích plynu (cca 30% pokrytí norským plynem je dnes 

více obchodní transakcí, neţ fyzickou dodávkou). Technické podmínky však umoţňují budoucí 

fyzickou diverzifikaci.   

 

Implikace pro ČR: Zvyšující se spotřeba plynu v EU a snahy Ruska použít plyn a ropu jako 

nástroje politiky znamenají rizika, která lze omezit částečně a to diverzifikací zdrojů a 

posílením role ČR jako tranzitní země pro plyn, ropu i elektřinu.  


 

9 

 

Ověřené světové zásoby primárních zdrojů energie jsou nad 100 let u uhlí a uranu, u zemního plynu 

a ropy je to cca 60 let. Nicméně loţiska ropy zásobující ČR se vyčerpají mnohem dříve.   

 

Implikace pro ČR: Díky velkým zásobám uranu a uhlí se ve světě budou vyvíjet nové jaderné 

a uhelné technologie a budou pro nás dostupné. ČR může předpokládat možnost nasazení 

energeticky účinnějších technologií využívání uhlí a také jaderných reaktorů III. a IV. 

Generace. Ekonomicky efektivní těžba hnědého uhlí bude mít uplatnění doma, uranu a 

černého uhlí i na mezinárodním trhu. 

 

Environmentální aspekty energetiky 

 

Politika EU zaměřená proti emisím skleníkových plynů, nástroje na podporu jinak zatím 

nekonkurenční výroby z OZE a rostoucí poptávka, za kterou nabídka pokulhává, budou nadále 

zvyšovat cenu energie.  

 

Implikace pro ČR:  Vysoké nároky na energii naší ekonomiky, domů a domácností jsou pro 

nás mnohem citelnější, než pro jiné členy EU. Naše energetická strategie musí mít jako 

výrazný prvek úspory a energii šetřící technologie.   

 

Lze očekávat, ţe politika EU zaměřená na redukci emisí skleníkových plynů a škodlivých emisí, na 

podporu zatím nekonkurenční výroby z OZE, jakoţ rostoucí poptávka po elektrické energii, za 

kterou nabídka pokulhává, budou nadále zvyšovat cenu energie.  

 

Implikace pro ČR:   

 

 Vysoké nároky na spotřebu energie naší ekonomiky – zvláště průmyslu, budov a 

dopravy – nás činí na zvyšování cen energie mnohem citlivější, než jiné členy EU.  

 Naše energetická strategie musí mít jako výrazné prvky především úspory energie a 

energii šetřící a nízkoemisní technologie.   

 K redukci emisí skleníkových plynů v průmyslu lze očekávat i aktivní využití 

evropského trhu s povolenkami a tržní mechanizmy Kyotského protokolu (CDM a JI). 

 Potřebnou odpovědí na energeticko-klimatické výzvy je zvláště podpora výzkumu a 

vývoje (V&V) technologií k vysoce účinnému a nízkoemisnímu využití fosilních paliv 

(především uhlí) včetně oddělování a uskladňování CO-2, a širokých aplikací OZE.      

 Míru využití OZE v České republice ve střednědobém horizontu ovlivňuje přijatý 

závazek daný Evropskou Unií, který předurčuje podíl OZE na konečné energetické 

spotřebě v roce 2020 ve výši 12,7%.   

 Komplementární energetické uplatnění OZE představuje především biomasa, jejíž 

využitelnost pro výrobu tepla a elektrické energie (centrálně i decentrálně) je možná 

spalováním, zplyňováním (biogas) nebo zkapalňováním (biopaliva) v dopravě. Vedle 

biomasy mají v lokálních podmínkách slibný potenciál i využití solární a geotermické 

energie. 

 

Politické aspekty energetiky 

 

Zajištění a pokrytí energetických potřeb je výzvou pro energetické politiky jednotlivých zemí, 

přičemţ tyto politiky by měly vyváţeně naplňovat tři stěţejní cíle: 

 


 

10 

 

 „Accessibility“ (Dostupnost) – ve smyslu zajištění spolehlivé dodávky energie a 

souvisejících sluţeb za ceny, které jsou sociálně únosné a zároveň reflektují veškeré 

související náklady a motivují k nebytným investicím. 

 „Availability“ (Zajištěnost) – ve smyslu zajištění kvality a spolehlivosti a plynulosti 

dodávek energie, včetně citlivé diverzifikace vyuţívaného energetického portfolia.  

 „Acceptability“ (Přijatelnost) – ve smyslu respektování sociální a zejména environmentální 

dimenze fungování energetiky jak na lokální, tak na globální úrovni, s důrazem na zajištění 

udrţitelného rozvoje.  

 

Implikace pro ČR: 

 

 Pro realizaci SEK ČR a nezbytných investic do energetických zařízení i do úspor je 

zapotřebí nastolit efektivní, konzistentní prostředí a předvídatelnou politiku. 

 Naprostou nezbytností bude rozsáhlejší účast ČR na mezinárodní spolupráci v 

energetice, než dosud. 

 Dosažení „udržitelné budoucnosti energetiky“ bude vyžadovat nebývalou úroveň 

součinnosti mezi průmyslem a vládami ČR a hlubší integraci energetických trhů ČR 

do mezinárodních trhů. 

 

Trendy české energetiky 

 

V této části oponentního posudku shrnujeme hlavní implikace pro tvorby SEK ČR, jak vyplývají z  

analýz energetiky ČR, uvedených v ZZ NEK a dalších studií, které OR vzala v úvahu. Česká 

ekonomika bude stále více závislá na dovozech energie – ropy, plynu a v budoucnosti i uhlí a 

elektřiny. Energetika ČR a s ní celá ekonomika se stávají citlivější na globální změny.  

 

Implikace pro ČR: Dostupnost energetických komodit pro ČR bude proto spojena s vyššími 

riziky zejména, budou-li naše dovozy pocházet z jedné geografické, resp. geopolitické oblasti. 

Ceny jednotlivých forem energie v ČR budou určovány stále více na mezinárodních trzích.   

 

Energetická náročnost ekonomiky ČR je velmi vysoká. I kdyţ koeficient korelace mezi růstem HDP 

a růstem KSE mírně klesá pod 0,5, poroste KSE v ČR, poroste-li HDP.  

 

Implikace pro ČR: V kombinaci s růstem cen a rizik zásobování ČR energií je zřejmé, že se 

snížení energetické náročnosti ČR musí stát jedním z pilířů SEK ČR.  

 

Rostoucí HDP a ţivotní úroveň povedou ke zvyšování poptávky po energii, zejména elektřině.  

 

Implikace pro ČR: Zajištění PZE pro výrobu elektřiny, odolnost elektrizační soustavy ČR a 

míra soběstačnosti ve výrobě budou v budoucnu hrát zásadní strategickou roli. 

 

Energetická dovozní závislost ČR prudce poroste vlivem rostoucí spotřeby ropy, zemního plynu a 

elektřiny ze současných 42% na 80% v roce 2030, nepodnikneme-li rázná opatření. To ovlivní 

negativně naši zahraničně obchodní bilanci. Schopnost vývozu elektrické energie se bez výstavby 

dalších JE sníţí.  

 

Implikace pro ČR: Využití domácích zdrojů energie tak nabývá na významu a tento význam 

poroste.  Základní zatížení v elektro-energetice bude muset ČR pokrýt především nízko-


 

11 

 

emisními jadernými zdroji s ohledem na klesající zásoby kvalitního energetického uhlí. 

Rozvoj OZE je pro nás velmi důležitý. 

 

Domácí energetické zdroje ČR jsou omezené: hnědé a černé uhlí především za současnými ÚEL 

těţeb, uran a OZE.  

 

Implikace pro ČR: Využití zásob domácích zdrojů, včetně těch za hranicemi stávajících ÚEL 

těžeb a zejména OZE je pro ČR nezbytné z bezpečnostních a ekonomických důvodů. 

 

Energetika ČR je malá a velmi otevřená, propojená s ostatními trhy. Nejsme ale zatím partnerem při 

budování tranzitních plynovodů a ropovodů, neposilujeme ani tranzitní roli přenosové soustavy. 

 

Implikace pro ČR: Bez posílení role ČR v tranzitu plynu, ropy a elektřiny bude klesat 

odolnost energetiky ČR proti výkyvům a bude stoupat riziko výpadků dodávek energie. Vláda 

nemůže ponechat tento proces na podnikatelských subjektech. Posílení tranzitní role ČR se 

musí stát jedním z pilířů SEK ČR. 

 

Zastaralé elektro-energetické a teplárenské výrobní kapacity jsou příčinou nízké energetické 

účinnosti při vyuţívání fosilních paliv. Nízké zásoby uhlí na loţiscích zásobujících tyto zdroje 

neumoţňují aţ na výjimky zásadní inovace elektráren a tepláren, jejichţ doba ţivotnosti je mnohem 

delší, neţ bilanční zásoby uhlí.  

Implikace pro ČR: Výstavba zdrojů s nejlepšími dostupnými technologiemi spalování uhlí 

bude možná, pokud budou zásoby v dané lokalitě odpovídat životnosti těchto technologií. 

Pokud ČR umožní dobytí zásob za současnými ÚEL, musí si legislativně vynutit použití 

nejefektivnějších technologií.  

 

Závazky ČR vůči EU na poli energetiky a ţivotního prostředí předurčují volbu budoucích 

energetických řešení.  

 

Implikace pro ČR: Nástroje EU na omezení emisí skleníkových plynů a podporu OZE budou 

zdražovat vysoko-emisní zařízení a povedou v ČR k rozsáhlým změnám energetického 

výrobního mixu a vysokým investičním nákladům na tuto změnu.  

 

Teplárenství se stane nejrychleji zasaţeným odvětvím energetiky ČR, jak prokázala ZZ NEK i další 

studie. Pokud nebude dostupné hnědé uhlí za hranicemi současných ÚEL, nebude podle ZZ NEK 

toto palivo dostupné velmi brzy a v roce 2015 se výroba tepla z tohoto paliva zastaví. Moţné řešení, 

jak je modeluje základní scénář ZZ NEK není ekonomicky proveditelné, nebo rozumné.  

 

Implikace pro ČR: Teplárenství je prioritní oblastí pro urgentní řešení v SEK ČR.  

 

 

 

 

 

 

 

 

 

 

 


 

12 

 

5.2 Východiska, scénáře a doporučení pro SEK ČR 

 
Souhrnné posouzení kapitoly 15 ZZ NEK „Východiska, principy a rizika energetické 

strategie“ 

 

Podkladem k této syntetické kapitole byly závěry z předchozích analytických kapitol ZZ NEK.  Ne 

všechny cíle, které byly obsahem zadání vlády pro práci NEK, jsou zde reflektovány dostatečně, 

zejména cíl omezit rizika zásobování ČR energiemi. NEK  měla k dispozici kvalitní, aktualizované 

a dostatečné studie a analýzy. Až na výjimky jsou závěry zde prezentované kompatibilní se 

zadáním a závěry analytických kapitol. S hlavními závěry NEK lze souhlasit, nicméně OR se 

liší v názoru na následující oblasti: 

 

a) Předpoklad NEK, ţe energetická náročnost ČR se sníţí na evropský průměr není 

podloţena fakty. Struktura tvorby HDP je totiţ klíčovým faktorem změn energetické 

náročnosti národních ekonomik, dalším je kromě cen  růst HDP. Jedině výrazné změny 

ve struktuře tvorby HDP by v ČR měly za následek pokles energetické náročnosti. OR 

je přesvědčena, že ČR musí přijmout razantní opatření v oblasti úspor energie bez 

dalšího odkladu. Ani takové kroky však nepovedou ke stagnaci konečné spotřeby 

energie v ČR po roce 2010 a tento předpoklad pro SEK ČR musí být korigován.  

 

b) Předpoklad NEK, ţe vytěţitelné zásoby uhlí jsou v ČR nízké, vychází z omezení, které 

si NEK sama dala tím, ţe pro dlouhodobou SEK ČR uvaţuje jen zásoby uvnitř dnes 

platných územně-ekologických limitů těţby. NEK tak nebere v úvahu např. dalších 

950 mil. t hnědého uhlí, z nichž alespoň část se podle mínění OR musí stát součástí 

SEK ČR jak do roku 2030, tak do 2050. 

 

c) Se závěry NEK o setrvalém trendu v nejasné koncepci energetiky a slábnoucí podpoře 

vzdělávání v energetice jako faktorech, které způsobí ztrátu energetické soběstačnosti 

ČR se OR neztotoţňuje, přestoţe uznává nedostatek kvalifikované pracovní sily za 

limitující faktor budoucího rozvoje energetiky. Nicméně, za vysoce rizikový povaţuje 

OR stav, kdy se změnou politických sil ve vládě  mění postoje exekutivy k jednotlivým 

zdrojům energie a s tím i nástroje státní energetické politiky. Změny prováděné 

v politickém horizontu 4let ovlivňují rozhodování o investicích na 40let a činí 

prostředí pro rozhodování podniků i občanů nepredikovatelným a velmi drahým. 

Zásadní změnou v dlouhodobé SEK ČR by proto mělo být stanovovat ji na výhled 

40 let a upustit od změn motivovaných krátkodobě a/anebo ideologicky. 

 

d) Za významný povaţuje OR názor NEK, ţe v ZZ NEK vyčíslený teoretický potenciál 

OZE ve výši 480PJ projde kritickým přehodnocením z pohledu realizovatelnosti, 

ekonomické náročnosti a konkurenceschopnosti a zjištění, ţe některé OZE se v ČR 

rozvíjejí především díky silným subvencím. OZE jsou přitom významným prvkem 

základního dlouhodobého scénáře zpracovaného NEK. Součástí dlouhodobé SEK ČR 

proto musí být náhradní řešení pro případ nižšího podílu OZE na výrobě energie, 

než NEK předpokládá. 

 

e) Závěr NEK, ţe zemní plyn a ropa budou aţ do roku 2050 pro ČR k dispozici 

v potřebném mnoţství dle konkrétní poptávky povaţuje OR za neopodstatněný. 

Například skutečnost, ţe Rusko kontroluje více neţ 50% investic do všech plynovodů 

budovaných pro dodávky ruského plynu a fakt, ţe těchto plynovodů je budováno více, 

neţ je potřeba, vede OR k závěru, ţe riziko „by-pasu“ ČR nelze vyloučit. Sama NEK 


 

13 

 

v kapitole 6.4.3. předpokládá, ţe do 10 let se můţeme dostat do váţných problémů 

s dodávkami ropy. V kontextu rostoucí poptávky po energii ve světě, EU i v ČR a 

stoupajících geopolitických, technických a obchodních rizik při jejich zajištění, 

dospěla OR k závěru, že posílení role ČR v tranzitu elektrické energie, zemního 

plynu a ropy by spolu s maximálním využitím domácích zdrojů a razantním 

programem úspor energie zásadně omezilo rizika zásobování ČR energiemi. 

Ostatní závěry NEK v této oblasti OR považuje za relevantní. 

 

f) Mezi evropskými riziky NEK zmiňuje především růst závislosti EU na dovozech 

primárních zdrojů energie z dnešních 50% na 70% v roce 2030. S tím kontrastuje 

základní scénář NEK pro ČR, který vede k mnohem prudšímu růstu energetické dovozní 

závislosti ČR a to z 42% roku 2005 na 80% v roce 2035! Pro dlouhodobou SEK ČR 

proto OR nemůže základní scénář NEK  jako vysoce rizikový ze strategického a 

bezpečnostního pohledu doporučit. 

 

g) Jako významný externí faktor ovlivňující energetiku ČR identifikovala NEK 

energetickou politiku EU a její boj s klimatickou změnou. Za významný pro ČR 

považuje OR třetí pilíř energetické politiky EU, kterým je „podpora 

nízkouhlíkatých technologií včetně čistějšího využití uhlí, jaderných zdrojů nové 

generace, vodíkové energetiky a OZE“. Pro dlouhodobou SEK ČR proto 

považujeme za zásadní rychlost, s jakou ČR dokáže instalovat moderní technologie 

spalování uhlí v teplárenství a elektroenergetice, maximální leč ekonomicky 

efektivní využití OZE , převzetí významnější role při vývoji jaderných reaktorů 4. 

generace a posílení V a V využíváním OZE. 

 

h) Čtvrtý pilíř energetické politiky EU, kterým jsou úspory a zvýšení energetické 

efektivnosti/účinnosti u budov, spotřebičů a v dopravě, je pro ČR zcela zásadní 

vzhledem k našemu velkému zaostávání ve všech těchto oblastech a očekávanému 

růstu spotřeby i dovozní závislosti.  

 

i) Postoj EU k boji s klimatickou změnou ovlivňuje významně energetiku EU i ceny 

energie. NEK predikuje potřebu výrazných investic v ČR do nových technologií u zdrojů 

nad 500MW. Ze základního scénáře je patrné, ţe jde především o náhrady uhelných 

zdrojů plynovými. OR považuje základní scénář NEK za modelové vyhodnocení 

dopadů těch omezení, se kterými NEK pracovala jako s platnými a nechápe jej jako 

doporučený k realizaci.  

 

j) Za zcela zásadní povaţuje OR nálezy NEK v oblasti vnitřních rizik ČR: 

 - zmrazení vývoje územně ekologických limitů těţby uhlí 

 - zmrazení přípravy a výstavby jaderných zdrojů 

 - urgentní nedostatek paliva pro výrobu tepla v centrálních zdrojích 

 - zastarávající výrobní energetická zařízení, 

která spolu s dopady cen povolenek systému ETS povedou jiţ po roce 2015 k nepokrytí 

poptávky po teple a dále to zvýší potřebu dovozu energie.  

OR se proto domnívá, že SEK ČR musí tyto oblasti vnitřních rizik řešit urgentně 

velmi praktickými nástroji a uvést je do života s veškerou razancí již v letech 2009 

a 2010. 

 

 

Tato kapitola plní svůj účel s výše uvedenými výhradami OR.  


 

14 

 

Principy pro tvorbu energetické strategie ČR, jak je uvádí čl. 15.5 ZZ NEK jsou správné 

s výjimkou: 

a) principu zachování stávajících limitů těžby hnědého uhlí 

b) předpokladu nepřerušených dodávek zemního plynu a ropy do roku 2050 

c) podhodnocené konečné spotřeby energie v dalších letech 

 

 

 

Doporučení OR:  

Pro potřeby SEK ČR je nezbytné doplnit, respektive opravit principy pro její tvorbu jak je 

výše doporučeno OR. Výsledkem by měl být nový scénář/ nové scénáře dlouhodobého vývoje 

energetiky ČR.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

15 

 

Souhrnné posouzení kapitoly 16 ZZ NEK : „Modelové predikce“ 

 

Proveditelné scénáře vývoje jsou zásadní pro státní energetickou koncepci ČR (dále jen SEK ČR). 

Pro jejich tvorbu shromáţdila NEK kvalitní, aktualizované a dostatečné studie a analýzy.  

Podkladem k zadání vstupních parametrů modelu základního scénáře byly závěry z předchozích 

kapitol ZZ NEK. Zpráva předkládá jeden základní soubor předpokladů a modelovala z něj jeden 

základní scénář. Dále byly identifikovány spouštěcí mechanizmy, které povedou k alternativním 

scénářům a tyto byly modelovány. Za závažný nedostatek považuje OR fakt, že žádný 

z modelovaných scénářů nebyl vypracován pro vytěžení dostupných zásob hnědého uhlí za 

hranicemi současných limitů těžby, ani jejich části. Vláda tak nemá možnost porovnat tuto 

alternativu s ostatními. 

 

Předpoklady, které NEK stanovila pro modelování základního scénáře, se však v několika 

případech liší významně od předpokladů, ze kterých vychází EU u parametrů, které nejsou 

specifické pro ČR. (Detail viz níţe). To vede spolu s omezeními, která NEK stanovila pro vyuţívání 

zásob hnědého uhlí a technickými moţnostmi pouţitého modelu k tomu, ţe základní scénář není 

realistickým a můţe slouţit jen jako představa o důsledcích, které by za takové situace nastaly. Pro 

SEK ČR je základní scénář vyuţitelný v omezeném rozsahu. 

ZZ NEK vyjmenovala výhody, nevýhody a rizika spojená s realizací základního scénáře, ale 

nevyhodnotila, jak jednotlivé scénáře naplňují zadání pro NEK od vlády a priority, které si NEK 

pro svou práci stanovila. ZZ NEK neposoudila realizovatelnost základního scénáře, ani 

alternativních scénářů. To je zásadní pro rozhodnutí vlády o akceptování konkrétního 

základního scénáře jako základu dlouhodobé SEK ČR.   

              

Texty jsou propojeny s kvantifikovanými údaji a mají vazbu k ostatním kapitolám ZZ NEK. Aţ na 

výjimky jsou závěry zde prezentované kompatibilní s většinou závěrů analytických kapitol. Scénáře 

bohuţel nevedou k naplnění zadání, ani vlastních priorit NEK.  

Zásadní pro modelování scénářů vývoje energetiky ČR jsou předpoklady, ze kterých daný scénář 

vychází. Základní scénář by měl proto respektovat zadání, které NEK dostala pro svou práci a 

pracovat s parametry, které jsou za dané úrovně znalostí nejpravděpodobnější. OR se domnívá, že 

v základním scénáři SEK ČR do 2050 by měly být jinak zadány následující parametry: 

 

a)  Parametr „Disponibilita HU“ (hnědé uhlí) základního scénáře nezahrnuje 

ani část reálně vytěţitelných zásob HU za hranicemi současných územně 

ekologických limitů, kde je k dispozici dalších cca 950 mil.t HU.  Ani jeden 

z alternativních scénářů zpracovaných NEK neuvaţuje s vyuţitím těchto 

zásob. Pro stanovení SEK ČR je takové posouzení zásadní. 

Na rozdíl od zbytku Evropy by ČR zastavila vyuţití domácího hnědého uhlí. 

Např.  Německo, Španělsko, Velká Britanie a Portugalsko tento sektor 

naopak dotovaly miliardami EUR státní pomoci se souhlasem EU.  

Důsledkem takové strategie ČR by bylo nejdříve ovlivněno centrální 

zásobování teplem s tvrdým dopadem na odběratele -domácnosti i -

podniky a na dodavatele-teplárny, a to nejen v prudkém nárůstu cen 

tepla, ale i v nedostupnosti jeho dodávek po určitou dobu. Následně by 

to vedlo k dovozům uhlí a elektrické energie za situace převisu 

poptávky nad nabídkou v okolních zemích. 

Proto je OR přesvědčena, že část z těchto 950 mil.t hnědého uhlí se 

musí stát součástí SEK ČR do 2050. OR doporučuje tento předpoklad 

pro základní scénář energetiky ČR korigovat.   

 


 

16 

 

b)   Parametr „ Cena povolenek na emise“ zadává výrazně vyšší ceny 

povolenek, neţ předpokládá ve svých studiích EU. V listopadu 2007 vydaný 

„EU-27 ENERGY BASELINE SCENARIO TO 2030“ pracuje 

s předpoklady cen 20€/t CO₂ pro 2010, 24€/t CO₂ pro 2030, zatímco NEK 

předpokládá 30€/t CO₂ pro 2015 a 50€/t CO₂ pro 2030.  To zásadním 

způsobem určuje energetický mix, který základní scénář navrhuje. Proto je 

OR přesvědčena, že tyto předpoklady pro základní scénář energetiky 

ČR do 2050 musí být prověřeny a upraveny. 

 

 

c)  Parametr Konečná spotřeba energie, který v 2005 činil 1 150PJ, podle 

základního scénáře prakticky stagnuje a od roku 2010 do roku 2050 se 

pohybuje mezi 1209 a 1326 PJ. To představuje mezi roky 2005 a 2030 růst 

jen 10,9%. Přitom EU 27 plánuje růst konečné spotřeby energie v období 

2006 aţ 2030 ve výši 20,5 %.  SEK ČR by podle názoru OR měla 

pracovat s předpoklady, které naopak dávají ČR strategickou rezervu 

a omezují riziko nepokrytí potřeb rozvoje společnosti energií. 
 

Jedním ze čtyř motivů, které NEK měla pro svou práci bylo, jak NEK uvádí „Omezit rizika 

zásobování ČR energií“. Zatímco EU ve svém „Sdělní komise Evropské radě a Evropskému 

parlamentu – Energetická politika pro Evropu“ z ledna 2007 uvádí, ţe závislost Evropy na 

dovezené energii vzroste ze současných 50% na 65% v roce 2030 a ţe „z toho plynou politická a 

hospodářská rizika“, základní scénář NEK počítá, ţe dovozní energetická závislost ČR stoupne 

z 42,7%  roku 2005 na 75,4% v roce 2030 a dále poroste. Tento základní cíl tak NEK nenaplnila. 

OR je přesvědčena, že takový základní scénář je rizikový pro zásobování ČR energií. 

Chápeme základní scénář vypracovaný NEK jako varovný model důsledků, ke kterým by 

při naplnění uvažovaných předpokladů došlo. SEK ČR by podle názoru OR měla vést 

k omezení rizik, jak je NEK v základním scénáři identifikovala a na která ve své zprávě a 

doporučeních upozorňuje. 

 

Údaje jednotlivých grafů základního scénáře se v kapitole 16 u podílu HU od sebe liší. Rozdíly 

v předpokladech vyuţití domácího hnědého uhlí v základním scénáři NEK jsou zásadní jak pro 

teplárenství, tak pro těţební průmysl a výrobu elektřiny. OR proto považuje za nezbytné je pro 

účel tvorby SEK ČR korigovat. 

 

 

 

 

Závěry OR : 

 

Jako velmi přínosné hodnotí OR všechny zpracované scénáře, které modelují dopady změn 

jednotlivých předpokladů formujících dlouhodobě energetiku ČR, a to pro jejich informativní 

hodnotu. 

 

Základní scénář a alternativní scénáře nenaplňují uspokojivě všechny čtyři základní motivy 

pro práci NEK, jak jsou uvedeny v úvodu ZZ NEK, ani priority, které si pro svou práci sama 

NEK stanovila a zveřejnila na web.  NEK také neposoudila realizační možnosti současného 

programového prohlášení vlády v energetice.  

 


 

17 

 

Základní scénář, který NEK vytvořila, je scénářem nákladným a rizikovým z hlediska 

bezpečnosti dodávek energie a pokrytí potřeb společnosti do roku 2050.  

 

Realizace razantního odklonu od domácího hnědého uhlí v tempu zde navrženém, by měla 

vážné negativní důsledky pro energetiku ČR, podniky i domácnosti již v blízké budoucnosti.  

ČR by tím také ztratila strategickou rezervu domácího paliva při potenciálním nenaplnění 

ambiciózně projektovaného podílu OZE na celkové KSE a významný prvek regulace 

elektrizační soustavy, kterým tepelné elektrárny jsou. 

 

Základní scénář vychází z předpokladu stagnace konečné spotřeby energie v ČR od roku 

2010, který OR nepovažuje za správný. Jsme přesvědčeni, že růst spotřeby energie se ČR 

nevyhne ani při realizaci úsporných opatření doporučovaných NEK, se kterými se OR 

ztotožňuje.  

 

Za zásadní nedostatek jinak velmi přínosné práce NEK považuje OR skutečnost, že ani 

neposoudila ve výhledu do 2050  využití dostupných zásob hnědého uhlí za hranicemi 

současných územně ekologických limitů těžby a jeho potenciální dopady. Nevyužití části 

těchto zásob, jak dokladuje základní scénář NEK, by vedlo k akceleraci energetické dovozní 

závislosti ČR a zvýšilo by výrazně rizika zásobování ČR teplem a elektrickou energií.    

 

Pro potřeby SEK ČR je nezbytné doplnit, respektive opravit principy a předpoklady pro 

tvorbu základního scénáře, a to dle výše uvedených doporučení OR. Výsledkem by měl být 

nový a realizovatelný základní scénář a případně další alternativní scénáře dlouhodobého 

vývoje energetiky ČR do 2050. 

 

 

 

 

 

 

 


 

18 

 

 

Souhrnné posouzení kapitoly 17 ZZ NEK „Přehled doporučení pro Vládu ČR z hlediska 

tvorby energetické politiky“ 

 

 

Níže je uveden úplný text této kapitoly, jak je obsažen v ZZ NEK.  

Zeleně jsou označeny závěry, se kterými OR souhlasí. 

Oranžově jsou označeny závěry, kterým OR nerozumí, nebo je nepovažuje za podstatné. 

Červeně jsou označeny závěry, se kterými OR nesouhlasí.  

 

Modře jsou na konci tohoto posudku doporučení OR pro tvorbu SEK . 

 

 

ZZ NEK uvádí (citujeme): 

 

17. PŘEHLED DOPORUČENÍ PRO VLÁDU ČR Z HLEDISKA TVORBY ENERGETICKÉ 

POLITIKY  

 

V energetické politice se protínají aspekty, vyplývající z ekonomických, sociálních a 

environmentálních souvislostí dalšího vývoje české společnosti. Jde především o následující oblasti:  

 

 zvyšování důrazu na odpovědné chování svobodných občanů – výrobců, podnikatelů a 

spotřebitelů (konečná spotřeba, její objem a forma, ovlivňuje energetické toky a tedy i 

negativní zátěţ populace),  

 

 důsledná ochrana ţivotního prostředí před průmyslovou a dopravní zátěţí,  

 

 zajištění šetrného vyuţívání obnovitelných i neobnovitelných energetických zdrojů,  

 

 úspory energie, racionální nakládání s odpady včetně recyklace,  

 

 postupné sniţování energetické náročnosti dopravy.  

 

Dlouhodobý rozvoj energetiky, která je jiţ nyní značně závislá na dovozu energetických vstupů (a 

tato závislost dále vzroste), je spojen i s dlouhodobou bezpečností dodávek energie. Dlouhodobá 

energetická politika musí proto přihlédnout i ke strategii celosvětového vývoje energetiky, 

bezpečnosti země původu energetických zdrojů a spolehlivosti přepravních tras včetně vytváření 

strategických zásob energetických komodit a hospodaření s nimi. Z těchto principů a ze závěrů 

předcházejících kapitol vyplývají následující doporučení pro další kroky vlády:  

 

 Vláda by měla aktivně podporovat kaţdé opatření, které povede k prohloubení 

konkurence na energetických trzích. Tuto politiku bude sledovat především v kontextu 

postupného vytváření jednotného energetického trhu v rámci EU.  

 

 Vládě se doporučuje umoţnit a usnadnit zahájení posuzovacích procesů produkce všech 

typů energie. 

 

  Význam hnědého uhlí bude v dlouhodobém horizontu klesat, bude nákladnějším 

palivem, nicméně bude představovat stále významný energetický zdroj.  


 

19 

 

 

 Vláda by měla povaţovat podporu procesů, vedoucích k úsporám energie, za prioritu a 

mimořádně významnou součást formování dlouhodobé energetické strategie. 

Doporučuje se jim proto věnovat této oblasti zvýšenou pozornost, vyšší finanční 

prostředky neţ dosud a systémovou podporu. 

 

 Jaderná energetika představuje jednu z variant výroby elektrické energie a je důleţitou 

součástí energetického mixu. 

 

 Vláda by měla povaţovat obnovitelné zdroje za nezpochybnitelnou součást budoucího 

palivo-energetického mixu. Vládě doporučujeme zváţit podporu výroby tepla z OZE, 

avšak tuto podporu (stejně jako stávající podporu výroby elektřiny z OZE) pravidelně 

přehodnocovat s důrazem na minimalizaci trţních deformací. Dále se doporučuje 

podpořit výzkum a vývoj příslušných technologií a významně posílí informační 

kampaně, podporující hlubší vyuţití OZE.  

 

 Vláda by měla konat aktivní politiku ochrany klimatu na domácí i mezinárodní scéně.  

 

 Vláda by měla vyuţívat tranzitní elektrickou přenosovou síť k posílení pozic ČR na 

energetickém trhu.  

 

 Vládě se doporučuje přehodnotit energetickou a související legislativu ČR a EU tak, aby 

nedocházelo přednostně k řešení dílčích energetických úkolů na úkor důleţitých 

energetických potřeb společnosti, zejména stability odvětví včetně přenosu energie.  

 

 Vláda by měla aktivně spolupracovat s partnery z EU a NATO při budování dalších 

přepravních cest ropy a zemního plynu do ČR.  

 

 V rámci EU by měla vláda usilovat o prosazení realistické a skutečně efektivní podpory 

výroby energie z OZE a pro zhodnocení systému obchodování s emisními povolenkami.  

 

 Komise doporučuje, aby se dlouhodobými trendy zejména výzkumu nových technologií 

a koncepcí v energetice a průběţným sledováním energetické situace státu v návaznosti 

na evropskou a světovou energetiku zabýval stálý orgán. Doporučuje, aby vláda 

podpořila plánované vybudování Institutu aplikovaných věd, společného pracoviště 

Akademie věd ČR a ČVUT Praha, kde by tento orgán měl pracovat.  

 

Kromě těchto základní doporučení NEK povaţuje za účelné doporučit následující kroky:  

 

 urychlení procesů schvalování investičních projektů v oblasti energetiky; v tomto smyslu 

provést revizi stávajících zákonných i podzákonných norem a nařízení;  

 

 ponechat v Energetickém zákonu pravomoc státu vydávat „Autorizace― na výstavbu 

nových energetických zdrojů;  

 

 zahrnout do Energetického zákona postupy při řešení deficitů instalovaných výkonů 

(Směrnice 54/2003 ES);  

 

 přehodnotit bilanci potenciálu biomasy;  


 

20 

 

 

 přehodnotit v Energetickém zákonu postavení a vyuţívání podzemních zásobníků plynu 

z pohledu spolehlivosti dodávek plynu konečným zákazníkům a řešení krizových situací;  

 

 věnovat zvýšenou pozornost rozvoji elektrických sítí v ČR, především moţným vlivům 

plánovaných nových bloků na spolehlivost elektrizační soustavy, zdrojům a rezervám 

pro zajištění sekundární a terciární regulace; to platí i pro decentralizované budování 

regionálních sítí tam, kde je potenciál pro vyuţití OZE;  

 

 nově definovat pojetí nouzového stavu elektrizační soustavy ČR, zahrnující nejen 

přírodní katastrofy, ale i blíţe nedefinovatelné události v přenosu, distribuci a výrobě 

elektřiny;  

 

 mezi hlavní cíle výzkumu a vývoje v ČR zařadit sérii programů, zabývajících se – při 

vyuţití odpovídajících R&D programů EU – předpoklady pro spolehlivé a efektivní 

vytváření a vyuţívání energetických zdrojů ČR; konkretizace těchto programů a jejich 

provázanost s programy EU;  

 

 vzhledem k rostoucímu podílu dopravy na zvyšování emisí přijmout v dohledné době 

opatření pro dobudování dopravní infrastruktury v ČR, zpoplatnění uţití této 

infrastruktury (při preferenci nízkoemisních dopravních prostředků), pro podporu 

ţelezniční dopravy a veřejné hromadné dopravy obecně a pro podporu programů vědy a 

výzkumu v této oblasti.  

 

Specifické problémy NEK nachází v energetické legislativě, která vytváří základní předpoklady pro 

vznik a fungování trţního prostředí v energetických odvětvích a je v souladu s principy uplatněnými 

v EU. Na podporu realizace energetické strategie však dále doporučujeme věnovat pozornost 

následujícím oblastem:  

 

- odstranění administrativních zábran a zjednodušení legislativních a správních 

postupů v procesu přípravy a výstavby energetických děl,  

 

- jde o obchodování s emisemi, energetické daně, emisní stropy, zachycování a 

ukládání CO₂, společné úsilí při výstavbě mezistátních přenosových a přepravních 

sítí, energetické náročnosti v budovách, energetických úspor, energetické 

efektivnosti a energetických sluţbách, realizace strategického plánu pro energetické 

technologie a další,  

 

- odstranění duplicit, či nejasných kompetencí a odpovědnosti jednotlivých úseků 

státní správy včetně regulačních činností.  


 

21 

 

OR považuje za zásadní :  

 

 Bezpečnost a spolehlivost dodávek energie pro podniky i domácnosti je spjata se schopností 

ČR reflektovat svou současnou vysokou energetickou náročnost a razantně ji tlumit. To 

nesmí omezit rozvoj společnosti, zlepšení ţivotní úrovně, ani rozvoj podnikání. OR 

doporučuje vypracovat a realizovat státní „Program energetické odolnosti ČR“ jako 

součást SEK ČR.   Hlavní investice do inovací doporučujeme směřovat urgentně všemi 

dostupnými nástroji do zvýšení energetické efektivnosti a do úspor.  Prioritami jsou 

budovy, energetická výrobní zařízení a motory vozidel.  

 

 Základní scénář NEK dokladuje, ţe bez vyuţití jaderné energie nelze pro ČR současně 

zajistit spolehlivé dodávky elektřiny pro rozvoj společnosti, nezvyšovat závislost na jejím 

dovozu a omezovat vypouštění emisí. OR zdůrazňuje, že nejde jen o další provoz 

stávajících, ale i výstavbu dalších bloků jaderných elektráren. 

 

 Základní scénář NEK dokladuje, ţe v krátké době hrozí reálné nebezpečí výpadků dodávek 

tepla z centrálních zdrojů.  OR důrazně doporučuje přijmout urgentně sadu opatření 

pro zajištění dodávek tepla pro podniky a domácnosti v oblasti centrálního zásobování 

teplem.  

 

 Základní scénář NEK dokladuje, ţe růst energetické dovozní závislosti ČR bez vyuţití 

hnědého uhlí za hranicemi současných limitů těţby bude dramatický (ze 42% v 2005 na 

80% v 2035). Pro omezení rizik s tím spojených doporučuje OR přehodnotit takový 

postup a realizovat kroky k omezení růstu energetické dovozní závislosti ČR. 

 

 NEK předpokládá, ţe ČR nevytěţí ani ty nejkvalitnější a nejdostupnější zásoby uhlí 

těţitelné za současnými územně-ekologickými limity těţby (UEL). Při konzervativním 

přístupu je zde 407mil.t hnědého uhlí. Tyto zásoby NEK zcela opomíjí, ačkoliv ve své 

zprávě potvrzuje světový a evropský trend návratu k uhlí. Ani v alternativních scénářích 

NEK s těmito zásobami, ani jejich částí neuvaţuje. OR doporučuje, aby se alespoň část 

těchto zásob stala součástí SEK ČR a tvořila strategický nástroj pro omezení rizik 

nenaplnění podílu OZE na KSE a rizik dovozní závislosti, regulační nástroj stabilizace 

přenosové sítě a poskytla čas na přechod teplárenství na nízko-emisní zdroje. 

 

 Doporučení NEK jsou zaloţena na předpokladu, ţe konečná spotřeba energie v ČR se po 

roce 2010 ustálí v pásmu cca 1200-1300 PJ aţ do 2030 tedy růst cca 10%. EU predikuje ve 

stejném období pro ČR růst 16% s růstem spotřeby elektřiny o 54%. Podcenění budoucích 

potřeb v odvětví, kde se investuje na horizont 40 let by vedlo buď k ohrožení 

spolehlivosti zásobování ČR energií, nebo k velmi nákladným náhradním opatřením. 

Doporučujeme v SEK ČR konečnou spotřebu energie uvažovat s dostatečnou rezervou. 

 

 V energetice se investuje na 40 let a více. Volební cyklus vlád je 4 roky. NEK upozorňuje 

na rizika krátkodobých změn v energetické koncepci ČR.  OR je zcela jednotná v tom, že 

SEK ČR musí být spolehlivým signálem především pro dlouhodobé investice. Změna 

vládní exekutivy by neměla vést ke změně energetické strategie, politiky a 

dlouhodobých cílů. To by vedlo ke ztrátám pro podniky i domácnosti a oslabení 

energetické odolnosti ČR. Doporučujeme přijmout princip 4/40 napříč politickým 

spektrem. 

 


 

22 

 

 NEK predikuje růst podílu výroby energie z OZE mezi 2005 a 2030 o 212% (zaloţený na 

cca 77% podílu biomasy). Pro stejné období hodnotí EU moţnosti ČR na růst o 153%, který 

OR vnímá jako velmi náročný cíl. Sama NEK přitom doporučuje vládě tento potenciál OZE 

kriticky přehodnotit. OR doporučuje prověřit reálnou míru využití OZE v čase. Dále 

doporučujeme prověřit realizovatelnost a náklady takového scénáře a připravit také 

rezervní plán pro případ jeho nenaplnění.  

 

 Pro zvýšení bezpečnosti a spolehlivosti zásobování ČR energií doporučuje OR posílit 

roli státu při zajišťování dovozů všech forem energie, jejich diversifikaci a zvýšení 

pozice ČR v tranzitu ropy, zemního plynu a elektřiny pro EU.   

 

 Podporujeme vznik stálého orgánu pro energetiku. Jeho zařazení jako státní 

organizace pod Akademii věd však nedoporučujeme. Rozhodně doporučujeme formu 

PPP s podílem podnikatelských subjektů v energetice. 

 

 Ve zprávě NEK je řada doporučení pro podporu výzkumu a vývoje. Chybí zde identifikace 

priorit potřebná pro nasměrování omezených zdrojů na oblasti s klíčovým efektem.  

OR doporučuje zaměřit podporu výzkumu a vývoje především na nízkoemisní a 

energeticky méně náročné technologie a na následující oblasti:  

- úspory energie v budovách, průmyslu a dopravě 

- zvýšení energetické efektivnosti při zhodnocení paliv, zejména domácího uhlí  

- využití biomasy produkované v podmínkách ČR 

- vybrané projekty jaderných reaktorů IV. generace 

- snížení dopravní energetické náročnosti 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

23 

 

6 SEZNAM PŘÍLOH 

Příloha č.1 „Oponentura analytické části ZZ NEK“ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

24 

 

7 SEZNAM ZKRATEK A TERMÍNŮ 

ABWR Pokročilý varný reaktor 

AP Tlakovodní reaktor (výrobní označení) 

BRKO Biologicky rozloţitelný komunální odpad 

CCT Clean Coal Technology (Čisté uhelné technologie) 

CNG Stlačený zemní plyn 

CR Council regulation 

CZT Centralizované zásobování teplem 

ČEZ ČEZ, a.s. 

ČOV Čistírna odpadních vod 

ČSÚ Český statistický úřad 

ČU Černé uhlí 

DESERTEC Projekt výroby elektřiny v pouštích Afriky transportované do Evropy 

EH Energetické hospodářství 

EIA Posouzení vlivu na ţivotní prostředí 

ENA ENA s.r.o. 

EPR Tlakovodní reaktor (výrobní označení) 

ERÚ Energetický regulační úřad 

ES Elektrizační soustava 

EU Evropská unie 

EU ETS EU Greenhouse Gas Emission Trading Scheme – EU systém obchodování 

s emisemi 

GIS Schéma pro zelené investice 

HDP Hrubý domácí produkt 

HPH Hrubá přidaná hodnota 

HU Hnědé uhlí 

IEA International Energy Agency - Mezinárodní energetická agentura 

IPPC Integrovaná prevence a omezování znečištění 

JE Jaderná elektrárna 

KS Krizový scénář rozvoje EH 

KSE Konečná spotřeba energie 

KVET Kombinovaná výroba elektřiny a tepla 

LNG Zkapalněný zemní plyn 

LPG Zkapalněný naftový plyn 

LS Liberální scénář rozvoje EH 

MEŘO Metylester řepkového oleje 

MOO Maloodběr obyvatelstvo 

MPO Ministerstvo průmyslu a obchodu 

MVE Malá vodní elektrárna 

MŢP Ministerstvo ţivotního prostředí 

NAP Národní alokační plán 

NEK Nezávislá energetická komise 

nn Nízké napětí 

NOZV Národní observatoř pro zaměstnanost a vzdělávání 

NVF Národní vzdělávací fond 

OECD Organizace pro ekonomickou spolupráci a rozvoj 

OKEČ Oborová klasifikace odvětvových činností 

OR Oponentní rada 

OTE Operátor trhu s elektřinou 

OZE Obnovitelné zdroje energie 


 

25 

 

PJ Petajoule 

PEZ Primární energetický zdroj 

POPD Plán otvírky a přípravy dobývání 

PP Paroplyn 

PPP Parita kupní síly 

PPS Provozovatel přenosové soustavy 

SEK ČR Státní energetická koncepce ČR schválená v roce 2004 

SEVEN Středisko pro efektivní vyuţití energie 

SWR Varný reaktor (výrobní označení) 

TKO Tuhý komunální odpad 

TSPEZ Tuzemská spotřeba primárních energetických zdrojů 

TZL Tuhé znečišťující látky 

ÚEL Územně ekologické limity 

UVPK Uhlí vhodné pro koksování 

V a V Vývoj a výzkum 

VE Vodní elektrárna 

VO Velkoodběr 

VUPSV Výzkumný ústav práce a sociálních věcí 

VVE Velká vodní elektrárna 

VVER Vodovodní reaktor 

ZO Zahraniční obchod 

ZP Zemní plyn 

ZZ NEK Závěrečná zpráva nezávislé energetické komise 

  

 

 

Převod některých použitých jednotek na normalizovaný systém 

JEDNOTKA NÁZEV PŘEVOD 

b (bbl) barel 1 bbl = 158,9873 l  

Btu British thermal unit 1 Btu = 1 0551 J (joulů) 

boe Barel of oil equivalent 1boe = 6,11789*10
9
 J = 1,70 MWh 

toe Ton of oil equivalent 1 toe = 41,868 GJ 

 

 

 

 

 

                                                                     

 


 

1 

 

PŘÍLOHA Č. 1 

 „Oponentura analytické části ZZ NEK“ 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

2 

 

OBSAH 

Obsah ..................................................................................................................................................................... 2 

1 Úvod .................................................................................................................................................................... 4 

2 Energetika, paliva – ČR 2007 ................................................................................................................................ 5 

3 Klimatické vlivy a energetika ............................................................................................................................... 7 

4 Charakteristika současného a očekávaného fungování energetických trhů a   regulace v energetice ................... 9 

5 Energetika a Legislativa ..................................................................................................................................... 11 

6 Vývoj ve světě a energetická bezpečnost ČR ...................................................................................................... 13 

7 Potřeby kvalifikované práce v sektoru energetiky ............................................................................................. 14 

8 Predikce globálních trendů v sektoru energetiky a paliv .................................................................................... 16 

9 Role zemního plynu v energetice ČR v budoucím období ................................................................................... 18 

10 Jaderná energetika .......................................................................................................................................... 20 

11 Potenciál Obnovitelných zdrojů energie .......................................................................................................... 22 

12 Doprava ........................................................................................................................................................... 24 

13 Energetické úspory v ČR v budoucím období ................................................................................................... 26 

14  Výzkum a vývoj v sektoru energetiky .............................................................................................................. 28 

 

 

 

 

 

 

 

 

 

 

 

 


 

3 

 

 

 

 

Oponentní rada neposuzovala formát, grafickou úpravu, značení ani gramatiku ZZ NEK, vzhledem 

k informaci NEK, ţe budou ještě korigovány.  

 

Detailní oponentní posudky byly průběţně konzultovány s NEK s cílem umoţnit jejich reflektování 

do finální podoby ZZ NEK.  

 

V ZZ NEK chybí přehled zkratek, termínů a jednotek se kterými zpráva pracuje. Ten musí být 

doplněn.  


 

4 

 

1 ÚVOD 

 

Souhrnné posouzení kapitoly 

 

Účelem NEK je – dle zadání vlády ČR- nezávislým způsobem přezkoumat: 

a) minulé energetické koncepce ČR,  

b) realizační moţnosti současného programového prohlášení vlády v oblasti energetiky,  

c) na základě nezávislých odborných analýz doporučit vládě další postup při zajišťování         

energetických potřeb ČR. 

 

Bod a) zadání Minulé energetické koncepce vlád nebyly zhodnoceny 

Bod b) zadání Minulé energetické koncepce vlád nebyly zhodnoceny. 

           Tato fakta ZZ NEK nevysvětluje.  

Bod c) je úvodem dobře pokryt a v této části je kapitola 1 relevantní. 

 

Seriozně je uvedeno, které podklady NEK neměla k dispozici. 

 

NEK se svým spektrem činnosti měla soustředit především na dlouhodobé koncepce a       moţnosti 

jejich realizace, které svým významem přesahují horizont jednoho volebního období. Zásadní pro 

celou ZZ NEK  je identifikace priorit České republiky pro dosaţení spolehlivé dodávky elektřiny a 

tepla, které NEK identifikuje takto: 

 největší moţná dosaţitelná nezávislost na cizích zdrojích energie, na 

zdrojích energie z rizikových oblastí a nespolehlivých zdrojů,  

 akcentovaná spotřeba domácích paliv, zejména hnědého uhlí a OZE, pro 

zásobování teplem jak centrálním, tak lokálním,  

 bezpečnost zdrojů energie,  

 udrţitelný rozvoj ekonomický a sociální a téţ ochrana ţivotního 

prostředí.  

 

OR povaţuje tyto priority za správné. Nicméně, doporučení NEK uvedené v kapitole 17 tyto 

priority nenaplňují a tato nedostatečná kompatibilita východisek, cílů a obsahu zprávy je na závadu. 

Nesrozumitelnost některých tvrzení, jejich nepodloţenost a výjimečně i věcná nesprávnost je na 

závadu. Jako příklady uvádíme: 

 

Některé formulace čl.1.1.  Obecné úvahy jsou nesrozumitelné (např. věta: „Referenční rámec volby 

zdrojů energie jednotlivými společnostmi (například obyvateli ČR) je vytvářen za nejistot a rizik 

v investicích do „velké energetiky“. ). Čl.1.2  Hlavní témata a východiska jejich zpracování  uvádí 

přehled hlavních problémů, které by měly být řešeny urgentně. Některé z nich OR nepovaţuje za 

urgentní otázky SEK ČR (např. „ochrana světového klimatu.” za stavu, kdy ČR plní kjótské 

závazky; „náhrada kapalných paliv.” – za stavu, kdy NEK  konstatuje, ţe jejich dodávky do ČR 

nejsou ohroţeny ani v budoucnu; „zaujetí realistického pohledu na očekávaný vývoj cen v oblasti 

paliv“ – kdy nemáme známky toho, ţe by vláda měla nerealistický pohled na budoucí ceny energií; 

„analýza rostoucích nákladů na fosilní paliva…“  není podle názoru OR hlavním problémem o 

kterém by měla rozhodovat vláda ČR). 

 

 


 

5 

 

2 ENERGETIKA, PALIVA – ČR 2007  

 

Souhrnné posouzení kapitoly 

 

Rozbor palivové základny a její struktury je zásadním vstupem pro následující analytické posouzení 

její role při pokrývání budoucích energetických potřeb.  

Svým rozsahem, strukturou a obsahem odpovídá kapitola 2 relevanci a celkovému kontextu 

analytické části závěrečné zprávy NEK. Text je dobře „čitelný“ a obsahuje převáţně logicky dobře 

strukturovanou skladbu. Přesun původní části věnované klimatickým změnám do zvláštní kapitoly 

(kap. 3) prospělo k vyváţenosti této kapitoly. Většina textů je zaloţena na analytických rozborech 

s vyváţeným tabelárním či grafickým znázorněním.  

Důleţitou energetickou oblastí je v textu zmíněná vysoká energetická náročnost hospodářství. (tato 

oblast je předmětem zvláštní kapitoly).  

 

Vedle uvedené celkové bilance energetické závislosti zpráva zdůrazňuje vysokou závislost ČR na 

dovozech primárních zdrojů energie (PEZ), zejména ropy a zemního plynu, ale i dovozech 

jaderného paliva. V potřebné interpretaci tabulky 2 je uţitečné zmínit velký vliv dovozu jaderného 

paliva (54,3%: 795,6 PJ:515,5 PJ) na „čisté“ dovozní energetické závislosti ČR (srovnej 27,4 PJ 

oproti 42,3 PJ v roce 2006). V zájmu úplnosti strategického pohledu je třeba zmínit zvláště 

okolnost, ţe všechny tyto tři energetické zdroje převáţně pocházejí z jedné oblasti. Analýza 

případných nejistot a rizik této vysoké energetické závislosti na jedné geografické oblasti a sféře 

geopolitického vlivu vyţaduje ve zprávě NEK zvláštní pozornost. 

 

Závěry ZZ NEK a OR: 

 

 Současná česká energetika vykazuje stabilitu, i když přechodného charakteru 

z pohledu příštích let. 

 Energetická náročnost české ekonomiky je stále ještě značně vyšší ve srovnání 

s hospodářsky vyspělými zeměmi, přestože došlo v průběhu posledních let 

k jejímu důležitému snižování. 

 Poptávku po PZE v důsledku vyššího ekonomického růstu tlumí pokles 

energetické náročnosti. Ukazuje se významný potenciál úspor energie 

(pravděpodobně i v důsledku vyšších cen PZE a elektřiny) a zavádění energeticky 

účinnějších technologií v průmyslu. 

 I přes poměrně vysoký stav geologických a bilančních zásob hnědého uhlí jsou 

stavy vytěžitelných zásob uvnitř současných územně ekologických limitů těžby ( 

ÚEL) nízké a životnost jednotlivých lomů se pohybuje v rozmezí od 14 do 30 let.  

 Budoucí role hnědého uhlí bude vedle disponibility zásob ovlivněna náklady na 

jeho těžbu, hodnotou emisních povolenek a tržními trendy. Případné vyšší ceny 

emisních povolenek a jejich snižující se roční kvóty bude možno alespoň částečně 

kompenzovat instalací vysoko-účinnostních technologií na využívání uhlí. 

 Ukazuje se, že očekávaný vývoj těžby hnědého uhlí a předpokládaná struktura 

spotřeby ve prospěch výroby elektřiny povede k výraznému snížení dodávek uhlí 

pro teplárny, pokud nebude využito uhlí za současnými ÚEL těžby. Teplárenský 

sektor se proto stává krátkodobě oblastí nutných a urgentních opatření k zajištění 

jeho zdrojové základny buď dovozy uhlí, přechodem na zemní plyn, výraznější 

rolí OZE či kombinací těchto alternativ. 

 Současná dovozní energetická závislost české ekonomiky se pohybuje mírně nad 

40%. Tuto poměrně nízkou úroveň ovlivňují poměrně vysoké vývozy tuhých paliv 


 

6 

 

a elektřiny. Při naplnění základního scénáře NEK bude energetická závislost ČR 

na dovozech podstatně stoupat.  Hlavními vlivy jsou klesající podíl uhlí, vyšší 

dovoz zemního plynu, omezení vývozu elektřiny a další růst spotřeby ropy pro 

dopravní sektor.   

 Z pohledu celkové zahraničně obchodní bilance ČR náklady na dovoz  zdrojů 

energie trvale rostou a schodek obchodní bilance energetických komodit ovlivní 

podstatnou měrou celkový schodek obchodní bilance ČR. 

 Současné zásobování elektřinou je krátkodobě zajištěno s tím, že se ukazuje 

nutnost uvedení do provozu nových výrobních kapacit po roce 2015.  

  

Doporučení OR: 

 

 Doplnit rozbor klíčových faktorů vysoké energetické náročnosti české ekonomiky, a 

identifikovat a doložit priority opatření v oblasti energetických úspor navržené v 

kapitole 11. 

 ZZ NEK je nezbytné doplnit o rozbor uhelných zásob za současnými ÚEL těžby. 

ZZ NEK nezahrnuje zásoby hnědého uhlí, které se nacházejí za současnými 

těžebními limity na dolech Bílina a ČSA (407 milionů t), ani černého uhlí. Rozbor 

by měl zahrnout i ložiska černého uhlí umístěného v chráněné krajinné oblasti 

(Frenštát).  

 Případné budoucí využití těchto rezerv je nutno podmínit nejmodernějšími 

technologiemi jejich energetického využití (např. integrované zplyňování 

v kombinovaném cyklu) s případným propojením technologie na odlučování a 

skladování CO2 a s přihlédnutím k ekonomickým, environmentálním, strategicko-

bezpečnostním a sociálním přínosům a dopadům a k roli tohoto hnědého uhlí pro 

teplárenství a elektroenergetiku. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

7 

 

3 KLIMATICKÉ VLIVY A ENERGETIKA 

 

Souhrnné posouzení kapitoly 

 

Kapitola 3 je dobře a vyváţeně zpracovaná a obsahuje hlavní aspekty environmentálních 

klimatických a emisních dopadů. Relevance této samostatné kapitoly je dána vysokou 

prioritou tématu Klimatických změn v EU kontextu a vzhledem k závazným cílům EU 

energeticko klimatického balíčku. 

Obsah kapitoly 3 vhodně doplňuje čistě energetický pohled kapitoly 2 a vytváří výchozí pozici  pro 

závěry NEK. 

Ţádoucí by byla ovšem větší koheze ve vstupních statistikách. Například většina emisních hodnot 

vychází ze stavu 2006, emisní hodnoty CO2 jsou uváděny pro rok 2005. 

Kapitola 3 poskytuje (po provedení menších dodatečných doplňků) adekvátní 

výchozí data pro vyhodnocování plnění závazných cílů daných EU energeticko-klimatickým 

balíčkem různými scénáři budoucích energetických strategií (v dalších částech ZZ  NEK).  

Vedle emisí globálního charakteru (CO2  a dalších) je věnována patřičně důleţitá 

pozornost i dalším emisím lokálního charakteru (SOx, NOx, prachové částice). 

 

Závěry OR: 

 

Pro doplnění závěrů a doporučení obsažených v kapitole 3 uvádíme následující body: 

 

 Zmírňování dopadů klimatických změn prostřednictvím snižování emisí skleníkových 

plynů se stalo v evropském kontextu jedním z hlavních spoluurčujících faktorů při 

rozvoje energetického sektoru.  

 Připravovaný klimaticko-energetický balíček EU vytyčuje náročné střednědobé cíle do 

roku 2020 závazné i pro Českou republiku. Tyto obsahují ve srovnání s rokem 2020 

snížení emisí CO2 ve členských státech o 20% (respektive o 30%). Součástí této 

strategie jsou rovněž cíle v oblasti úspor energie a zvýšeného podílu obnovitelných 

zdrojů energie s přímým dopadem na závazky České republiky. 

 Česká republika patří mezi největší emitenty skleníkových plynů v Evropě v přepočtu 

na obyvatele. Je to způsobeno vysokou energetickou náročností našeho hospodářství, 

nižší energetickou efektivností a vysokým podílem neefektivně spalovaného (oproti 

BAT technologiím) hnědého uhlí v současném energetickém mixu. 

 Současně splňuje Česká republika evropské a národní normy téměř u všech škodlivin 

s výjimkou NOx a hlavně nebezpečných prachových částic, vznikajících ze spalování 

tuhých paliv v malých zdrojích (75%) a v dopravě. 

 Česká republika jako signatář mezinárodní klimatické úmluvy a Kyotského Protokolu 

splní své závazky redukce emisí skleníkových plynů v roce 2012 ve srovnání s rokem 

1990.  

 V rámci EU a trhu obchodování s emisemi jsou stanoveny národní emisní limity. 

o V krátkodobém horizontu 2008 - 2012 Česká republika disponuje roční alokací 

ve výši 86,8 milionů t CO2, což představuje zvýšení o 5,4% v porovnání se 

skutečnými emisemi zjištěnými v roce 2005. Národní alokace jsou rozděleny na 

jednotlivé průmyslové emitory.   

 Připravovaná opatření ke snížení emisí skleníkových plynů od roku 2013 vycházejí ze 

zásadně změněného systému obchodování s emisemi, kdy se uvažuje o systému, v němž 

energetické společnosti se budou muset povolenky na emitování CO2 kupovat v 

aukcích namísto dosavadního bezplatného přidělování. Tato skutečnost vede k tomu, 


 

8 

 

že cena emisních povolenek se stává důležitým strategickým faktorem a výrazně 

ovlivňuje investiční rozhodování energetických a průmyslových subjektů jak v oblasti 

pořizování nových kapacit či opatření vedoucích k úsporám energie.   

 Spolu s postupným přechodem na špičkové nízkoenergetické a nízko-emisní 

technologie lze proto očekávat i strukturální změny v energetickém mixu s trendem 

odklonu od spalování uhlí při výrobě elektřiny a tepla k většímu využití obnovitelných 

zdrojů energie, jaderné energie a zemního plynu.  

 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

   


 

9 

 

4 CHARAKTERISTIKA SOUČASNÉHO A OČEKÁVANÉHO FUNGOVÁNÍ 
ENERGETICKÝCH TRHŮ A   REGULACE V ENERGETICE 

 

Souhrnné posouzení kapitoly 

  

Kapitola se zaměřuje na oblast elektrické energie, zemního plynu, teplárenství a oblast regulace. 

Chybí analýza a předpokládaný další vývoj trhu s hnědým a černým uhlím. 

        

Dominuje analýza oblasti elektřiny, kde jsou uvedeny i cíle EU v této oblasti a jsou uvedeny i 

odhady budoucí spotřeby elektřiny. ZZ NEK se zabývá i očekávaným vývojem cen povolenek. Zde 

se předpoklady NEK značně liší od předpokladů EU z listopadu 2007. Ostatní oblasti - zemní plyn 

(ZP) a teplárenství) - nejsou tak detailně a v souvislostech analyzovány. Části popisů uvedených 

oblastí jsou věnovány regulaci, která je pak analyzována i v samostatné části kapitoly. Závěry u 

jednotlivých podkapitol chybí zcela, nebo jsou formulovány rozvláčně. Závěrečná doporučení spíše 

konstatují budoucí očekávání analytiků a postrádají identifikaci moţných strategických kroků. 

 

Nedostatečné je označení zdrojů u tabulek a grafů s odkazy na příslušné zdroje.  

NEK neměla k dispozici cíleně vypracovaný vstupní analytický materiál. Jako vstupů bylo zřejmě 

pouţito dílčích částí různých jiných analýz, coţ se projevuje i v nevyrovnanosti celé kapitoly. 

 

Podkapitola elektřina charakterizuje dostatečně současný stav a také budoucí očekávaný vývoj.  

Naproti tomu v případě ZP chybí pohled EU na danou oblast. Nefunkčnost trhu se ZP je správně 

přisouzena vytvořeným 8 bilančním zónám, avšak není nikde řečeno, ţe hlavní problém je 

v omezeném počtu zdrojů ZP. Otázka získání skladovací kapacity není problém systémový, nýbrţ 

cenový, který při vyrovnání ceny za uskladnění s ostatními skladovacími kapacitami v okolních 

zemích zmizí. V této části není pozornost vůbec věnována ceně za komoditu, která je dominantní 

v celkové ceně ZP. Významné je naopak zjištění, ţe chybí legislativa a příslušná cenová rozhodnutí 

ERU, řešící budoucí vyuţití paroplynových elektráren. 

 

V případě tepláren absentuje jakýkoliv analytický pohled na vyuţívání vstupních zdrojů, z čehoţ by 

byla vidět skladba paliv pro CZT a význam hnědého uhlí pro toto odvětví. Dále chybí pohled na 

vývoj sektoru v krátkodobém a střednědobém horizontu. Stejně jako určitá vize vývoje teplárenství. 

Problematika tepláren je tak komplexní a urgentní, ţe si podle OR zasluhuje podstatně větší 

pozornost.  

 

Doporučení OR: 

 

 Doplnit analýzu o možnosti a efekt využití zásob hnědého a černého uhlí za 

současnými ÚEL v souvislosti s teplárnami urgentně. 

 Doplnit analýzu o  fungování trhu s uhlím.  

 Správná je orientace na pobídkovou regulaci a stabilizaci regulačního rámce.  

 Posoudit možné systémy trhu s uhlím (nebo alokace objemů) pro domácí subjekty 

v případě rozhodnutí o zrušení těžebních limitů. 

 Doporučit legislativní a tarifní podmínky pro připojení a provoz plynových 

elektráren. 

 Liberalizace trhu s elektřinou zrušila regulaci cen elektřiny na úrovni komodity. 

Vznikla tržní místa (burzy, brokerské platformy,…), kde se cena elektřiny na 

velkoobchodní úrovni tvoří výhradně na základě interakce nabídky a poptávky. To 

při nedostatečném převisu nabídky elektrárenských výkonů včetně zmiňovaných 


 

10 

 

omezených přeshraničních kapacit povede patrně i k nekontrolovatelnému růstu 

cen. K tomu přistupuje existence vertikálně integrovaných nadnárodních 

energetických společností, které ať už pomocí skrytých kartelových dohod, 

manipulací s přebytkem výkonu (přesouváním a na poslední chvíli oznamovanou 

plánovanou nedisponibilitou) a využíváním pozic na „zajatém“ trhu brání rozvoji 

konkurence a omezují reálnou možnost konečných zákazníků volit si dodavatele. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

11 

 

5 ENERGETIKA A LEGISLATIVA 

 

Souhrnné posouzení kapitoly  

 

Kapitola se zaměřuje na rekapitulaci legislativy spojenou s energetikou (územní plánování, EIA, 

územní řízení, integrované povolení, stavební řízení, Zákon o zadávání veřejných zakázek, 

Energetický zákon, Zákon o hospodaření s energií, Atomový zákon) a v některých pasáţích 

komentuje i provázanost na normy EU. Analýza je úplná a naplňuje plně název kapitoly.                       

Obsah kapitoly je vyváţený, věnuje se rovnoměrně všem normám ovlivňující energetická zařízení. 

Kaţdá podkapitola obsahuje shrnutí a závěry, které jsou ještě komprimovány do jedné samostatné 

podkapitoly. 

Témata uvedené problematiky na sebe navazují v logice posloupnosti kroků přípravy výstavby 

nového energetického zařízení, nebo rekonstrukce stávajícího. Schematické obrázky doplňují 

graficky text a snaţí se ukázat problematiku v souvislostech a její komplexnosti.    

Dobrá myšlenka schematických obrázků procesů a postupů v jednotlivých fázích procházení 

legislativními předpisy je negativně ovlivněna malou čitelností a přehledností celku.  

NEK pracovala především s analytickými materiály od EuroEnergy, které byly ve velké části plně 

převzaty do této kapitoly. Je ke zváţení, zda nebylo vhodné zapojit do takovéto analýzy i ryze 

právní názor specializované právní kanceláře.  

Celou kapitolou se prolíná konstatování, ţe procesy dané současnou legislativou jsou zdlouhavé, 

komplikované a zbyrokratizované jak pro investory, tak pro orgány státní správy a samosprávy.  

V případě EIA mohou někdy nastávat situace, kdy o poţadavku na vypracování EIA rozhodnou 

příslušné úřady v obdobném případě rozdílně. Provázanost národní legislativy v souvislosti s EIA 

na normy EU není zcela v pořádku. Tendence k přísnému sjednocování národní legislativy v rámci 

celé EU je očekávána NEK s jistotou. 

Integrované povolení, jehoţ cílem je omezování znečištění vznikajícího v důsledku průmyslových 

činností, dozná ze strany EU revidovanou směrnicí s názvem „O průmyslových emisích“ změn, 

které začnou platit v roce 2012. 

V procesu stavebního řízení chybí právní předpis upravující technické poţadavky pro stavby 

uranového průmyslu a pro stavby jaderných zařízení, který má v odpovědnosti vydat MPO. 

V novele Energetického zákona se stát vzdává významného nástroje, jímţ je Autorizace na 

výstavbu nových zdrojů. Tento nástroj doposud umoţňoval státu (prostřednictvím MPO) ovlivňovat 

jaké zdroje, s jakým výkonem, s jakou účinnosti a s jakými emisemi se budovaly v české 

elektrizační soustavě a v teplárenství. V oblasti plynárenství se současné ustanovení nemění. Dále 

v novele EZ chybí konkrétnější ustanovení o moţnostech zásahu státu při řešení deficitu v české 

elektrizační soustavě. Dalším tématem jsou podzemní zásobníky pro zemní plyn a ošetření práva 

přístupu obchodníků se ZP ke skladovací kapacitě a to v části, která opravňuje provozovatele 

podzemního zásobníku odmítnout ţadatele. Především by bylo vhodné jednoznačně popsat, o jaký 

problém v oblasti podzemních zásobníků se vlastně jedná. 

V oblasti energetické legislativy EU je patrné, ţe vnitrostátní legislativa se dostává stále více do 

závislosti na komunitárním právu, coţ při chybném postupu můţe mít negativní dopad na samotnou 

EU, ale i na členské státy. Má-li být v budoucnosti úspěšná střednědobá a dlouhodobá energetická 

strategie EU, vyţaduje to přesunutí části národních energetických kompetencí na úroveň EU, 

k čemuţ je potřeba výslovného souhlasu členských států. Vývoj tvorby energetické legislativy EU 

se však spíše zaměřuje na vedlejší aktivity, neţ na zásadní problém, kterým je očekávaný 

nedostatek výrobních kapacit v elektroenergetice států EU. To můţe vyústit v tlak Evropské komise 

na členské státy k určování elektroenergetických zdrojů vyrábějících v základním pásmu výroby a 

tím omezit suverenitu vlastní volby. 

 


 

12 

 

Doporučení NEK znějí: 

 radikální změna legislativy  

 provést detailní analýzu moţnosti integrace procesu EIA, autorizace a územního řízení 

do jednoho správního řízení 

 předat územního řízení pro velké energetické stavby do působnosti Ministerstva pro 

místní rozvoj 

 sloučit proces IPPC a stavebního řízení do jednoho správního řízení 

 předat stavební řízení pro velké energetické stavby do působnosti MPO 

 zpracovat analýzu dopadů těchto návrhů na ostatní právní předpisy včetně 

mezinárodních  

 důsledně aplikovat Státní energetickou koncepci při procesu územního plánování 

 rozšířit motivační program na úsporu energií na všechna ministerstva, města, obce, 

bytová druţstva a podnikatele 

 v případě Atomového zákona zváţit vhodnost přistoupení k Paříţské úmluvě o 

odpovědnosti v oblasti jaderné energie a dále upravit odpovědnost provozovatele za 

případnou jadernou škodu, tak aby odpovídala mezinárodním doporučením 

 

Doporučení OR: 

 

 Doplnit novelu EZ o konkretizaci možnosti zásahu státu při řešení deficitu v české 

elektrizační soustavě a o udržení si významného vlivu na Autorizaci výstavby nových 

zdrojů 

 Zásadně zjednodušit a urychlit přípravné procesy a povolovací řízení velkých 

energetických staveb bez negativního dopadu na kvalitu. 

 Spojit přípravné procesy, posuzování a povolování velkých energetických staveb 

v souladu s jejich energetickou provázaností (elektrárna, vyvedení výkonu, posílení 

přenosové soustavy, posílení distribučních soustav). 

 Nesouhlasíme ale s některými konkrétními doporučeními NEK na změny kompetencí 

jednotlivých resortů (EIA, autorizace, územní řízení, stavební řízení, IPPC), která by 

spíše zkomplikovala celý proces. 

 Důsledně respektovat a aplikovat Státní energetickou koncepci při procesu územního 

plánování a vytvořit sankce při porušení tohoto principu. 

 V případě Atomového zákona zvážit vhodnost přistoupení k Pařížské úmluvě o 

odpovědnosti v oblasti jaderné energie a dále upravit odpovědnost provozovatele za 

případnou jadernou škodu tak, aby odpovídala mezinárodním doporučením. 

 

 

 

 

 

 

 

 

 

 

 

 


 

13 

 

6 VÝVOJ VE SVĚTĚ A ENERGETICKÁ BEZPEČNOST ČR  

 

Souhrnné posouzení 

 

Kapitola dává dobrý přehled politiky, opatření a dokumentů EU v oblasti zajištění zásobování 

energii. NEK pouţívala relevantní a aktuální materiály – její informativní i analytické části 

odpovídají posledním uveřejněným zprávám a statistikám. 

Chybí ale důkladnější hodnocení bezpečnostních rizik zvláště vzhledem k oblastem, kde by energie 

měla být vyráběna, či těţeny PZE  a přes které transportována z hlediska geopolitického. 

 

Texty a grafy jsou provedeny nedostatečně. V tabulkách není ponechán dostatečný prostor pro čísla, 

takţe vznikají nepochopitelné konglomerace čísel. Numerické údaje jsou uváděny nezvyklým a 

často i zcela nekonsekventním způsobem, texty jsou přetěţovány např. údaji po desetinné čárce (v 

počtech obyvatel či ve velikosti území). Některé grafické tabulky (např. 6.5 aţ 6.8) postrádají 

„škálu“.  

 

Kapitole by prospělo ekonomické a bezpečnostní vyhodnocení energetických blackoutů, kterých 

svět, v menším či větším rozsahu, zaţil jiţ stovky, stejně jako popis technik, kterými omezují 

energetická rizika jiné státy. 

 

Kapitola přivádí řadu zajímavých informativních a statistických materiálů, s jejími závěry však 

nelze ve všech podrobnostech souhlasit. 

 

OR nesouhlasí s tvrzením, ţe liberalizace trhu musí nezbytně zbavit stát moţnosti zajistit svým 

občanům bezpečné i dostupné zásobování energií. Například v obou předmluvách k bílým knihám o 

energii Tony Blair mluví o povinnosti státu zajistit pro své občany dostatečné mnoţní energie, navíc 

energie cenově dostupné, aby se ţádná z britských domácností neoctla ve stavu energetické 

chudoby. Stejně je třeba zmínit zprávu vlády USA, která byla uveřejněna pod titulkem National 

Energy Report (2001) [Reliable, Affordable, and Environmentally Sound Energy for America’s 

Future]. 

     

 

Doporučení OR:  

 

 Opravit formální nedostatky.  

 Konfrontovat názory o vlivu liberalizace trhu s elektřinou či jinými formami 

energie se situací v Evropě, např. ve Velké Británii či Francii.  

 Doplnit analýzu o vlivu geopolitiky na energetickou bezpečnost  

 Doplnit analýzu o popis technik, kterými omezují energetická rizika jiné státy. 

 

 

 

 

  

 

 

 


 

14 

 

7 POTŘEBY KVALIFIKOVANÉ PRÁCE V SEKTORU ENERGETIKY  

 

Souhrnné posouzení kapitoly  

 

Podkladem k této analytické kapitole bylo několik kvalitních studií, z nichţ se autoři odvolávají 

především na Český statistický úřad, dále na NVF,  NOZV a VÚPSV. 

U tabulek, grafů a zásadních predikcí jsou uvedeny údaje o zdrojích těchto dat. Kapitola pokrývá 

sektory energetiky ČR v poţadovaném rozsahu. 

                        
Relevantně tato kapitola identifikuje význam hlavních statistik a trendů v oblasti pracovních sil 

působících v energetice ČR, pracuje však jen s horizontem 2015, jakkoliv zadání znělo 2030 a 

2050. 

Velmi kvalitní data a projekce nevedou vţdy k relevantním závěrům.  

OR nepopírá varovná zjištění ZZ o stárnutí pracovních sil v energetice. Jde však o podnikatelské 

prostředí velkou měrou privatizované, s minimálním vlivem státu na podnikatelské subjekty. 

V energetice pracuje cca 2% celkové pracovní síly ČR. To znamená vysokou konkurenci jiných 

pracovních příleţitostí bez ohledu na to, jaká potenciální opatření na úrovni státu by v této oblasti 

bylo moţno vykonat (kromě dostatečného počtu míst ve vzdělávacím systému na relevantních 

oborech). 

 

Kapitola neuvádí závěry studií vţdy do vzájemné souvislosti s celkovým trhem pracovních sil a 

jeho predikcí, ani s předpokládaným vývojem struktury pracovní síly ČR obecně, ani s dopady 

plánovaných pozdějších odchodů do důchodů, které některé z  problémů identifikovaných v této 

kapitole ZZ činí méně kritickými. Kapitola - kromě varovného prohlášení – neuvádí 

ţádné implikace pro SEK, případně pro jiné nástroje řízení státu. Neobsahuje realizovatelná 

doporučení s výjimkou zaloţení “Fondu pro vzdělávací programy v energetice”, který by následně 

poskytoval granty pro vytváření a realizaci potřebných vzdělávacích projektů.  

Chybí závěry pro tvorbu SEK. 

 

Kapitola se nevěnuje postupům obvyklým v EU. Jako příklad uvádíme „Council Regulation (EC) 

No 1407/2002 of 23 July 2002 on State aid to the coal industry, OJ L. 205, p.1, 2.8.2002”. V příloze 

dokládáme, jak SRN vyuţila těchto pravidel pro řešení akutních problémů restrukturalizace v oboru 

těţby uhlí v roce 2005.  

Scénář doporučovaný v ZZ zahrnuje např. výrazné zvýšní podílu biomasy na výrobě energie (teplo 

a elektřina). Kapitola 7 nevyhodnotila tento a další vlivy měnícího se energetického mixu podle ZZ 

doporučeného scénáře na potřebu a skladbu pracovních míst v energetice ( jakkoliv není zřejmé, ani 

podstatné, zda pracovní síly ve výrobě biopaliv budou evidovány v oboru Výroba paliv (OKEČ 23), 

nebo v zemědělství, či lesnictví). Z jiných kapitol ZZ vyplývá, ţe výroba biomasy bude pocházet z 

jiných pozemků, neţ těch pouţívaných ve stávající zemědělské výrobě. To by mělo za důsledek 

zvýšení počtu pracovních mist ve výrobě/ produkci biomasy, kromě zřejmého nárůstu objemu 

přeprav a počtu pracovních míst v dopravě.  

 

 

 Navrţená opatření: Řešení vidíme v podpoře vzdělávacích programů pro energetiku na celostátní I 

regionální úrovni. Doporučujeme vytvořit institucionální podporu v podobě “Fondu pro vzdělávací 

programy v energetice”, který by následně poskytoval granty pro vytváření a realizaci potřebných 

vzdělávacích projektů. Donory tohoto fondu by měly být energetické společnosti operující na území 

ČR, pokládá OR však za slabá a nedostatečná. Podle našeho názoru takové opatření nebude 

eliminovat rizika a nevyřeší problémy identifikované v této kapitole ZZ. 


 

15 

 

 

ZZ nedokládá ani nejasnost koncepce energetiky ČR, ani fakt slábnoucí podpory vzdělávání 

specificky v energetice a energetickém strojírenství. NEK nedokládá ţádnou souvislost mezi 

nejasnou koncepcí energetiky a vzděláváním v energetice s hrozící ztrátou soběstačnosti ČR 

v dodávkách energie. OR proto nesdílí tyto závěry.  

 

Doporučení OR: 

 

  Dopracovat predikci vývoje na horizont nejméně 2030 ve vazbě na doporučený scénář 

SEK ČR. 

  Posoudit možností vlády ČR - pro případ akutního nedostatku domácích pracovních 

sil v určitém období a v určitém oboru - uvolnit prostor pro zaměstnání takové 

pracovní síly ze zemí jejího dostatku s dostatečným předstihem, aby k přesunu této 

pracovní síly mohlo dojít 

  Vyvodit klíčové implikace pro energetiku ČR a na jejich základě identifikovat klíčové 

kroky v oblasti pracovní síly ve vztahu k dlouhodobé SEK a z nich vyplývající dopady 

do legislativy a systému vzdělávání 

 

 

 

 

 


 

16 

 

8 PREDIKCE GLOBÁLNÍCH TRENDŮ V SEKTORU ENERGETIKY A PALIV 

 

 Souhrnné posouzení kapitoly 

 

Podkladem k této analytické kapitole bylo několik studií, z nichţ se autoři odvolávají především na 

firemní studie Exon Mobile a Shell. Studie, které NEK uvádí jako podklad této kapitoly ZZ 

nepokrývají dvě zásadní oblasti podstatné pro tvorbu SEK:  

a) geopolitiku 

b) technologie 

Pro SEK ČR je podstatný vývoj energetiky EU, který byl v listopadu 2007 na základě rozsáhlého 

modelování a statisticky relevantních dat aktualizován do podoby „EU-27 ENERGY BASELINE 

SCENARIO TO 2030“. Stejně jako „Word Energy Outlook To 2050“ vypracovaný OECD, nebere 

ZZ tento scénář do úvahy více, neţ okrajově.  

NEK chyběly k zpracování této kapitoly ZZ některé zásadní vstupy v oblasti geopolitiky a 

technologií. Pokud jde o oblasti pokryté ZZ, není zřejmé, proč NEK pracuje s konkrétními studiemi 

(EXON Mobile, Shell) a proč jim dala přednost před jinými dostupnými a světově respektovanými 

studiemi ( např„EU-27 ENERGY OUTLOOK TO 2030“,  nebo World Energy Outlook). Studie, se 

kterými pracuje NEK nemají vţdy stejné časové osy, nicméně trendy, které z nich lze identifikovat 

jsou pro SEK relevantní. 

 

Bez zahrnutí geopolitiky a technologií nebudou závěry z této kapitoly úplné a nemusí být ani 

správné. 

Vezmeme-li v úvahu informace, se kterými ZZ pracuje, pak ne vţdy jsou implikace pro energetiku 

ČR relevantní. V ZZ se např. v této kapitole uvádí následující: 

 

Mezníky vývoje v oblasti energií (prognóza) 

2010 – 2015  Velký návrat uhlí. Pokles využívání jaderné energie 

2015 – 2020  Významnější využití energie větru 

2020 – 2030  Mírný růst jaderné energetiky, jaderné oživení. Uhlí překonává 

překážky (rozvoj nových technologií). Nástup vozidel poháněných elektřinou. Komerční 

rozvoj ukládání CO2, pětina uhelných a plynových elektráren vybavena sekvestrací 

CO2. Silný nárůst obnovitelných zdrojů (s výjimkou biomasy se na primárních 

energiích dle obrázku podílí 5%?). Expanze sluneční energie. 

2030 – 2040  Návrat jaderné energie. Polovina nových vozidel poháněných 

elektřinou nebo vodíkem. Elektrifikace transportního systému. Snížení významu 

fosilních paliv. 

2040 – 2050  Oddělený vývoj světového růstu HDP a růstu spotřeby energie. 

Biopaliva tvoří 30% všech kapalných paliv. 

 

Jsou-li tyto údaje správné, pak implikace pro ČR jsou například: 

 Rozvoj výroby energie z uhlí učiní dostupnými technologiemi s lepší konverzí paliva 

na energii a s menšími emisemi. Investice do nových zdrojů proto budou efektivnější 

a ekologičtější, neţ retrofity starých zdrojů. 

 Pro jejich vyuţití u hnědého uhlí je však zásadní, aby těţitelné zásoby na daném 

loţisku odpovídaly ţivotnosti takové investice (cca 45 let) 

 V podmínkách ČR bude zhodnocení sluneční energie limitováno a nedosáhne hodnot 

ekonomik v teplejších a přímořských oblastech. 


 

17 

 

 Skutečnost, ţe ČR neutlumila výrobu energie z jádra, ani výzkum a vývoj v této 

oblasti jí dává konkurenční výhodu, kterou by měla zhodnotit především cílenými 

investicemi do inovací a vývoje technologií. 

 

Tato kapitola plní svůj účel v omezeném rozsahu.  

 

Jak nepokrytí geopolitiky a vývoje technologií, tak odlišné pohledy na vývoj sektorů energetiky 

aktualizovaného EU scénáře 2030 limituje validitu části závěrů ZZ.  

ZZ NEK neuvádí závěry k jednotlivým oblastem do vzájemné souvislosti a nevyvozuje z nich 

implikace pro SEK ČR.  

 

Doporučení OR:  

 

  Pro potřeby SEK je nezbytné vzít v úvahu geopolitické a technologické aspekty a 

dát je spolu s nálezy ZZ do kontextu se stavem energetiky ČR a jejím potenciálem. 

 Z analýzy je nezbytné vyvodit klíčové implikace pro energetiku ČR. 

  Na základě klíčových implikací je dále nezbytné identifikovat stavební kameny     

dlouhodobé SEK, která vytvoří predikovatelné prostředí pro investice, legislativu 

a motivace v oblastech spotřeby i výroby kontinuálně dostupných forem energie 

potřebných pro ČR. 

 

 

 

 

 


 

18 

 

9 ROLE ZEMNÍHO PLYNU V ENERGETICE ČR V BUDOUCÍM OBDOBÍ 

 

Souhrnné posouzení kapitoly 

 

Kapitola se zaměřuje na rekapitulaci základních, dostupných informací z kontraktů na dodávku ZP 

do ČR a dále pak na oblast bezpečnosti dodávek především z pohledu přepravních cest a vlastnictví 

explorace zemního plynu. Analýza je úplná a naplňuje plně název kapitoly.                       

NEK pracovala především s analytickými materiály od ČPÚ a ENA. Oba jmenované subjekty 

problematiku dobře znají, coţ se pozitivně odráţí i v celé této kapitole.  

Zemní plyn jako surovina je a i v následujících desetiletích bude energetickým zdrojem, se kterým 

musí ČR pracovat a počítat. Jeho těţba se rozvijí především v oblasti Blízkého a středního východu, 

coţ pro ČR je potenciální moţnost, jak diverzifikovat v budoucnosti nákupní portfolio a omezit 

riziko absolutní závislosti na Rusku. Dodávky ruského plynu však i nadále zůstanou významným 

zdrojem. Kontinuita dodávek je prověřena předcházejícími léty, kdy vztahy Ruska k EU nebyly 

zdaleka tak otevřené jako v současnosti. Přesto je však potřeba hledat a budovat nové přepravní 

cesty, které přivedou do ČR a do celé EU zemní plyn, který bude pocházet z jiných nalezišť neţli 

z ruských. Takováto diverzifikace zdrojů má vedle bezpečnostních aspektů i významný vliv na 

vyjednávání obchodních podmínek dodávek ZP. 

Pro ČR je budoucnost ZP spojována především s problematikou teplárenství, kde je jistě reálnou 

alternativou k hnědému uhlí a umoţní vyuţít kvalit ZP nejenom pro výrobu tepla a TUV, ale 

současně i pro výrobu elektrické energie. Dalším významným vyuţitím pro ZP jsou paroplynové 

elektrárny, které mohou pro svůj provoz zhodnotit volnou kapacitu tranzitní soustavy jako 

zásobníku potřebného pro vyrovnávání odběrů ZP.  

Velmi důleţité pro budoucí diverzifikaci dodávek ZP pro ČR je vybudování propojení na 

Baumgarten, neboť zde se jiţ dnes začíná vytvářet HUB, kde se obchoduje se ZP. Jeho význam 

v budoucnu jistě vzroste, obzvláště pokud budou realizovány projekty Nabucco a Adria-odpařovací 

terminál LNG.  

V neposlední řadě je význam zemního plynu viděn jako reálná alternativa k palivům pro dopravní 

prostředky – CNG. 

Tato kapitola plní svůj účel v plném rozsahu.  

 

Doporučení NEK:  

 

 vytvářet dlouhodobě stabilní podmínky investorům pro realizaci investic do rozvoje a 

posilování jistoty dodávek ZP 

 prosazovat na úrovni EU nezbytnost dlouhodobých smluv na dodávky ZP, zachování 

silných energetických firem 

 udrţovat korektní vztahy a producenty ZP a s vládami zemí, z nichţ přitéká zemní plyn 

do ČR 

 jednat o moţnosti zařadit projekty ke zvýšení bezpečnosti dodávek s přímou vazbou na 

ČR do seznamů projektů financovaných z EU fondů (LNG, …) 

 významnou část výroby elektřiny realizovat jako plynové kogenerační zdroje formou 

ostrovních provozů 

 

Doporučení OR: 

 


 

19 

 

 věnovat pozornost hodnocení bezpečnosti dodávek sektorem plynárenství, neboť 

podnikatelské subjekty mohou mít odlišné názory a zájmy nežli ČR, nebo EU  

 zapojit ČR do evropských projektů plynovodů 

 diverzifikovat riziko vysoké geografické a geopolitické závislosti dodávek ZP pro 

ČR na Rusku fyzickými dodávkami z jiného zdroje 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

20 

 

10 JADERNÁ ENERGETIKA 

 

Souhrnné posouzení kapitoly 

 

Kapitola 10 o jaderné energetice plní svůj účel. Úplný, místy aţ příliš detailní je popis světových 

perspektiv jaderné energetiky. Pro státní energetickou koncepci ČR jsou uvedené informace a 

závěry relevantní.  

NEK pouţívala relevantní a aktuální materiály – její informativní i analytické části mají vysokou 

odbornou úroveň. 

 

Kapitola dává dobrý přehled současné renesance jaderné energetiky ve světě. Jsou zmíněny všechny 

důleţité směry dalšího vývoje, a celkem realistické budoucí perspektivy. Postrádáme hodnocení 

vlivu pozoruhodného vývoje v Číně, Indii  a v Rusku, plánů Ukrajiny, která chce zvýšit výkon JE 

do roku 2030 2.2x atd. plánů dalších rozvojových zemí. NEK  zmiňuje v jiných kapitolách značný a 

rostoucí světový nedostatek výrobních a dodavatelských kapacit pro JE. Nedostatek výrobních 

kapacit můţe sehrát klíčovou úlohu v dalším světovém rozvoji jaderné energetiky, stejně jako i 

nedostatek odborných kádrů, způsobeného hlavně dlouholetou protijadernou hysterií. Jinak je 

analýza zcela v pořádku.                       

  

Texty a grafy jsou celkem vyváţeny a dobře se doplňují. Existuje určitá různorodost v pouţívaných 

jednotkách, která dělá čtení, zvláště pro neodborníky a politiky, poněkud obtíţným.  

 

Důleţitou částí kapitoly je analýza zásob prvotních zdrojů na výrobu jaderného paliva. A to jak 

z pohledu pozitiv (uran se vyskytuje v různých částech světa a nikoliv jen v jedné, nebo několika 

málo lokalitách; jeho cena nepodléhá kartelovým dohodám), tak i z pohledu negativních jako je 

dopad těţby uranu na ţivotní prostředí. 

 

Jaderná energetika je jedním z nejdůleţitějších faktorů zajištění energetické bezpečnosti ČR stejně 

jako i EU, obecněji jak vysoce rozvinutých průmyslových zemí, tak rychle se rozvíjejících 

asijských ekonomik. Při rozvoji jaderné energetiky však musí být nekompromisní důraz kladen na 

jadernou bezpečnost a vysokou kulturu provozu jaderných zařízení. Bezpečnost a bezpečnostní 

kultura provozu musí mít přednost před ziskem či jinými ekonomickými ukazateli společností, 

provozující jaderné elektrárny. 

   

OR souhlasí s NEK, pokud jde o význam výroby elektřiny z jádra pro spolehlivé zásobování ČR 

elektrickou energií v dlouhodobém horizontu.  

Souhlasíme také s předpokladem, ţe EU bude rozvíjet jadernou energetiku jako nízkoemisní a 

nízkonákladový zdroj, předpokládáme však nadále diferencované postoje členských států EU. 

 

 

 

 

 

 

Doporučení OR:  

 

 Vytvořit politické a legislativní prostředí, které umožní včasnou přípravu a 

výstavbu nových bloků JE v ČR a jejich a provoz v perspektivě 50-100 let. 


 

21 

 

 Orientovat výstavbu nových bloků JE na nejbezpečnější technologie s udržováním 

možnosti diverzifikace dovozu palivových článků na jiná teritoria, než ta, odkud 

ČR dováží ropu, ZP a palivové články pro stávající JE. 

 prodloužit životnost stávajících jaderných elektráren na minimálně 60 let 

 Prosazovat na úrovni EU pochopení, že JE patří nejen k nízkoemisním zdrojům 

elektřiny (případně tepla či energie, nutné k výrobě vodíku), ale i ke zdrojům, které 

mají místo vedle OZE jako bezpečný zdroj energie, protože nové generace reaktorů 

budou mít dostatek jaderných paliv na desítky tisíc let. 

 prosazovat na úrovni EU „energetickou“ výchovu či vzdělávání nejen ve školách, 

ale i v hromadných sdělovacích prostředcích. Použít k tomu i české předsednictví 

v EU v první polovině roku 2009. 

 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

22 

 

11 POTENCIÁL OBNOVITELNÝCH ZDROJŮ ENERGIE 

 

Souhrnné posouzení kapitoly 

 

Tato kapitola plní svůj účel v přehledném vymezení hranic moţností budoucího potenciálu u všech 

druhů OZE. Texty jsou dobře propojeny s kvantifikovaným údaji a tak jsou ve velké většině 

kontrolovatelné. V oblasti hlavního textu jsou vnitřní koheze a kompatibilita velmi dobré. Velmi 

dobrá je vyváţenost textu s tabulkami a grafy. 

Oproti tomu jsou závěry vzhledem k obsaţnosti podstatných informací příliš stručné. Je správně 

zdůrazněn komplementární charakter role OZE v součinnosti s ostatními hlavními primárními 

zdroji energie. Odhady vyuţitelného potenciálu většiny typů OZE jsou na základě poskytnutých 

podkladů plausibilní.  

Oproti tomu se u uvedených trendů nárůstu jejich časového vyuţití jedná o odhady, zvláště 

v dlouhodobém horizontu.  Z  pohledu do roku 2020 jsou uvedené nárůsty v rámci nebo na hraně 

realizovatelných hodnot, zatímco předpokládaný silný nárůst role OZE od roku 2030 představuje jiţ 

jen hrubé odhady. 

Skutečná realizovatelnost potenciálu OZE bude ovšem předmětem porovnání technicko-

ekonomických charakteristik a konkurenceschopnosti OZE s ostatními zdroji energie. Uváděný 

energetický potenciál geotermální energie a předpokládaný počet projektů (140) se zdá být 

nadhodnocený, zvláště ve světle pilotního stadia přípravy prvního geotermálního projektu v ČR a 

vysoké finanční náročnosti realizace geotermálních projektů. 

Vedle jinak velmi obsaţného textu by bylo ţádoucí doplnit charakteristiky jednotlivých typů OZE o 

nákladové indikátory (vedle uvedených investičních či pořizovacích nákladů i o specifické náklady, 

a u biomasy o rozpětí cen biomasy) pro moţnost porovnání s jinými druhy energie a případné 

zdůvodnění výše podpor). 

 

Závěry OR: 

 

Pro doplnění závěrů a doporučení obsažených v kapitole 11 uvádíme následující: 

  

 Obnovitelné zdroje energie (OZE) je třeba rozvíjet jako důležitou součást 

energetického mixu ČR. V kontextu české energetiky je jejich role komplementární k 

ostatním primárním zdrojům energie s tím, že jejich nasazení může zmírňovat 

negativní dopady - především enivronmentální - některých fosilních paliv. 

 

 I přes jejich relativně omezený potenciál v domácích podmínkách jsou důvody pro 

využití OZE dány jejich pozitivními přínosy energetickými (praktická 

nevyčerpatelnost, diverzifikace palivových zdrojů), environmentálními (jejich 

spalování neprodukuje nové emise skleníkových plynů) a strategicko-bezpečnostními 

(snižování naši závislost na dovozech paliv a energie). K energetické bezpečnosti 

přispívá i výrazná role OZE v oblasti decentralizovanosti jejich využití na lokální 

municipální nebo regionální úrovni s pozitivními ekonomickými, environmentálními a 

sociálními přínosy. 

 

 V dlouhodobém výhledu prostřednictvím dnes známých, či vyvíjených technologií lze 

v podmínkách České republiky z OZE získat dle údajů NEK 448 PJ energie ročně. 

Toto představuje podle OR spíše maximální možný potenciál. Míra jeho využití bude 

záviset  jak na přírodních podmínkách, na schopnosti technologií výroby z OZE 


 

23 

 

konkurovat tradičním zdrojům a na ekonomických a legislativních nástrojích 

podporujících jejich uplatnění.  

 

 Předpokládaný významný podíl biomasy na KSE  v ČR je třeba prověřit na straně 

výroby biomasy a spolehlivosti jejích dodávek po dobu životnosti zdrojů, které ji 

budou zpracovávat. Energetické využití biomasy je ovšem třeba posoudit i z hlediska 

dostupného půdního potenciálu a jeho strategického využití pro výrobu potravin. 

 

 K efektivní, především počáteční, podpoře žádoucího využití potenciálu OZE je třeba, 

podobně jako v sousedních zemích, kombinace nových fiskálních stimulačních, 

legislativních a regulačních opatření.  

 

 Pro zvýšení efektivnosti a transparentnosti těchto stimulů bude žádoucí zjednodušení a 

harmonizace dotačních a subvenčních opatření na různých stupních. Podpory musí 

posloužit jako impuls s cílem nastartovat investice do vysoce efektivních a 

potencionálně konkurenceschopných technologií.  

 

 Pro domácnosti je potřeba použít odlišné opatření - mandatorní, administrativně 

jednoduché dotace a zajistit dostatečný objem finančních prostředků. 

 

K dalším opatřením k podpoře využívání OZE v České republice patří: 

 

 Zjednodušení a zkrácení povolovacího procesu pro projekty vyuţití OZE dle poţadavků 

Směrnice 2001/77/ES. 

 Podpora výzkumu a vývoje (VaV) technologií k vyuţití OZE se zvláštním zaměřením na 

technologie energetického vyuţití biomasy produkované v ČR, které mají v našich 

podmínkách slibný potenciál ( aţ 77% podíl OZE).  

 Přijetí standardů udrţitelnosti kapalných biopaliv, které eliminují vyuţití neefektivních 

domácích zdrojových forem či importy z rozvojových zemí. 

 Informační kampaň o reálných moţnostech a přínosech vyuţití obnovitelných zdrojů energie 

se zaměřením na veřejnost. 

 Strategický rozvoj elektroenergetických sítí s ohledem na budoucí potřeby obnovitelných 

zdrojů energie (větrné elektrárny). 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

24 

 

12 DOPRAVA 

 

Souhrnné posouzení kapitoly 

 

Relevance dopravy pro energetiku ČR je vysoká, sektor dopravy spotřebovává 22 % KS, většinou 

ve formě pohonných hmot získávaných z dováţené ropy. 

 

Kapitola zahrnuje silniční, ţelezniční i leteckou dopravu. Není zde zmínka o lodní dopravě, která 

ale v podmínkách ČR nepředstavuje významný podíl na spotřebě energie ani na dopravních 

sluţbách. 

 

Kapitola se podrobněji nezabývá novými dopravními technologiemi ani substitučními moţnostmi 

kapaných paliv (biopaliva, LNG, vodík, elektromobily a elektroskůtry). Kapitola nemá ţádné 

závěry ani doporučení. 

                       

Kapitola ve třech scénářích (konzervativní, inovativní, extenzivní) prezentuje v tabulkové formě 

vývoje nároků na energii (TJ, TWh) a poptávku po dopravních sluţbách (osobokilometry, miliardy 

tunokilometrů). 

 

Historické vstupní údaje jsou převzaty ze statistik ČSÚ, i kdyţ to nikde není uvedeno. Jako jediný 

zdroj je uvedena studie Fakulty dopravní ČVUT z roku 2008 Energetická náročnost dopravy – 

prognózy pro období 2030 a 2050. 

 

Scénáře nejsou popsány, nejsou uvedeny jejich hypotézy a předpoklady. Není uvedena 

pravděpodobnost jejich naplnění, rizika ani kritéria, podle kterých by měly být hodnoceny. Není 

zřejmé, jak jsou scénáře vývoje dopravy provázány např. se scénáři úspor energie uvedenými v kap. 

13. Kapitola se nezabývá novými formami energie, které by mohly částečně nahrazovat kapalná 

paliva.  

 

Kapitola neobsahuje jediný graf, tempa změn si musí čtenář vypočítat z absolutních hodnot. 

Kapitola se nezabývá příčinami poklesu poptávky po autobusové dopravě ani nediskutuje moţnosti 

a motivace k posílení zájmu o veřejnou hromadnou dopravu (kvalitní příměstské rychlovlaky, 

kombinovaná veřejná doprava s individuální, s cyklistikou). 

 

Kapitola se jeví ve srovnání s jinými „odbytá“. Svoji roli nejspíš sehrála snaha po maximální 

stručnosti a minimálním rozsahu, to ale na úkor obsahu a kvality sdělení. 

 

V textu se několikrát pouţívá pojem „energetická náročnost dopravy“. Spíše se ale jedná o nároky 

sektoru dopravy a jeho segmentů na energii.  

Tabulky č. 12.10, 12.13 a 12.15 jsou nazvány Spotřeba primárních zdrojů energie, obsahují ale 

prognózy spotřeby elektřiny a nafty, coţ nejsou primární zdroje energie. 

Sektor dopravy spotřebovává 22 % konečné spotřeby energie, většinou ve formě pohonných hmot 

získávaných z dováţené ropy.  Proto je kvalita jeho analýzy a predikce vývoje tak zásadní pro SEK 

ČR. 

 

 

Za nedostatky ZZ NEK v této kapitole povaţuje OR především: 

 

a) Scénáře uvedené v kapitole nejsou podrobněji popsány, nejsou uvedeny jejich hypotézy a 

předpoklady. Není uvedena pravděpodobnost jejich naplnění, rizika ani kritéria, podle 


 

25 

 

kterých by měly být hodnoceny. Scénáře vývoje dopravy uvedené v kapitole 12. nejsou 

provázány se scénáři úspor energie uvedenými v kap. 13 ani se základním scénářem 

uvedeným v kap. 16.  

b) Výstupy z jednotlivých scénářů nejsou z důvodu své odlišné struktury srovnatelné s výstupy 

scénářů uvedených v kapitolách 12. a 16. 

c) Kapitola neobsahuje kvantifikaci dopadů sektorů dopravy na ţivotní prostředí ani zmínku o 

energetických a environmentálních nárocích na budování potřebné infrastruktury (dálnice, 

ţelezniční koridory, letiště) 

d) Kapitola se podrobněji nezabývá novými dopravními technologiemi ani substitučními 

moţnostmi kapaných paliv (biopaliva, LNG, vodík, elektromobily a elektroskútry) 

e) Kapitola nemá ţádné závěry ani doporučení. 

 

Doporučení OR:  

 

 kapitolu dopracovat o chybějící analýzy 

 rozšířit zejména o nové technologie, nové formy energie pro dopravu,  

 doplnit o závěry a doporučení.  

 provázat s ostatními kapitolami obsahujícími bilance PEZ a KSE (kap. 2 a 13). 

 

  

 

 

 

 

 

 

 

 


 

26 

 

13 ENERGETICKÉ ÚSPORY V ČR V BUDOUCÍM OBDOBÍ 

 

Souhrnné posouzení kapitoly 

 

Oblast energetických úspor a energetické efektivnosti patří k centrálním oblastem budoucího 

rozvoje energetiky. Rozsah devíti stránek textu kapitoly neodpovídá důleţitosti a vysoké prioritě 

této oblasti pro ČR. Předloţená zpráva je svým stručným obsahem i rozsahem rovněţ ve značném 

nepoměru k ostatním hlavním částem závěrečné zprávy.  

Obsahově by bylo potřebné doplnit řadu aspektů. Hlavní oblasti k doplnění jsou:  

 

 analýza minulého vývoje energetické spotřeby, 

 diagnóza současného stavu energetické efektivnosti v ČR a v mezinárodním 

porovnání,  

 nákladové charakteristiky pro určení finančních potřeb a posouzení ekonomické 

efektivnosti úspor energie,  

 zdůvodnění vysoké priority oblasti zvýšení energetické efektivnosti,  

 analýza potenciálu a odhady dopadů energetických úspor na hlavní průmyslové 

sektory včetně programu sníţení energetické náročnosti v domácnosti (“housing 

program”). 

 

Dále je třeba ověřit zajištění koheze a kompatibility uvedených scénářů úspor energie se vstupy do 

modelování scénářů budoucího rozvoje energetiky. Ţádoucí  promítnutí dopadů různých scénářů 

úspor energie do hlavních strategických scénářů rozvoje energetiky ČR by umoţnilo provedení 

citlivostní analýzy vlivu  opatření v oblasti energetických úspor na časovou potřebu a velikost 

nových energetických zdrojů k pokrytí energetické spotřeby.  

 

Předloţené scénáře neobsahují nákladové charakteristiky (celkové investiční náklady, specifické 

náklady), které by umoţnily určit efektivnost investic do úsporných opatření a srovnání s 

investicemi do jinak potřebných nových zdrojů pro pokrytí vyšší spotřeby. Toto srovnání je zásadní 

pro zvolení vládní politiky v oblasti energetických úspor, neboť investiční úsilí do energetické 

efektivnosti můţe ovlivnit zmíněné časové posunutí potřeby nutných nových zdrojů a jejich 

velikost. Bohatý přehledný grafický materiál by bylo ţádoucí doplnit tabulkovou formou číselných 

údajů a především interpretací výsledků scénářů a jejich dopadů. 

Modelový přístup zůstává na úrovni všeobecné  perspektivy národního hospodářství bez potřebných 

úvah o dopadech na sektorovou úroveň k určení prioritérních oblastí energeticko-úsporných 

opatření. 

 

Doporučení OR:  

 

 Vysoká priorita oblasti úspor energie v rámci budoucího energetického 

uspořádání je dána jak vysokou energetickou náročností národního 

hospodářství, tak rostoucími náklady na energii a dramaticky rostoucí 

energetickou dovozní závislostí ČR. 

 

 Nosnou částí SEK ČR by se mělo stát efektivní zacházení se všemi formami 

energie napříč jednotlivými sektory NH. Scénáře potenciálních úspor energie 

ukazují, že hlavními oblastmi velkých potenciálních energetických úspor jsou 

doprava, budovy a energetická výrobní zařízení.  

 


 

27 

 

 Pro stanovení efektivity úsporných energetických opatření a jejich priorit, 

jakož i k určení velikosti případných finančních stimulací je ovšem zapotřebí 

chybějících nákladových odhadů. Určení specifických nákladů na snížení 

energetické náročnosti je rovněž nezbytné pro posouzení opatření do 

energetických úspor ve srovnání s jinak nutnými investičními opatřeními 

k pokrytí vyšší energetické spotřeby.  

 

 Oblast snižování energetické náročnosti v České republice vytváří velkou 

potřebu nových nízkoenergetických a nízkoemisních materiálově nenáročných 

technologií. To je spojeno s rostoucím trhem pro tyto technologie ve světě. 

V České republice se oblast energeticky efektivních a environmentálně šetrných 

technologií může stát rychle rostoucí oblastí pro naše exporty. To 

vyžaduje cílenou podporu jejich výzkumu a vývoje. 

 

 I když se předpokládá značný potenciál úspor energie napříč jednotlivými 

sektory národního hospodářství, jedná se převážně o odhady a nepřímá 

srovnání založené na starších studiích. Vzhledem k důležitosti této oblasti je 

proto vysoce žádoucí podstatně rozšířit doporučení NEK. Doporučujeme 

vypracovat a realizovat „Národní plán energetických úspor ČR“. 

 

 OR podporuje k snížení energetické náročnosti ČR cestou energetických úspor.  

Nesdílíme však předpoklad utlumení růstu konečné spotřeby energie v ČR po 

roku 2010, jak je založen do základního scénáře vypracovaného NEK podle 

scénáře „D“. Upozorňujeme na fakt, že EU plánuje růst KSE v EU27 mezi roky 

2005 a 2030 o 20,5%, tedy výrazně vyšší, než předpokládá NEK pro ČR. 

Doporučujeme proto tento předpoklad pro SEK ČR přehodnotit.  

 

 

 

 

 

 

 

 

 

 


 

28 

 

14  VÝZKUM A VÝVOJ V SEKTORU ENERGETIKY 

 

Souhrnné posouzení kapitoly 

 

Vzhledem k zásadní důleţitosti a očekávanému přínosu výzkumu a vývoje technologií v národní 

energetice zaostává obsah i rozsah této kapitoly výrazně za očekáváním. 

 

Obsah kapitoly má převáţně obecně-informativní a popisný charakter o hlavních oblastech V&V. 

Postrádá proto analytický pohled zdůvodnění zmíněných technologických potřeb, rozlišení jejich 

priorit a konkrétních časových horizontů odvozených z výsledku zprávy NEK. Stranou ponechává i 

otázku podpůrného financování těchto programů. 

 

Členění kapitoly se sice snaţí propojit mezinárodní rozměr V&V (EU) s pohledem na výzkum v ČR 

a s odvozenými doporučeními pro zaměření českého energetického V&V. Obsah kapitoly je ale 

značně nevyváţený s hlavním zaměřením na evropské programy vývoje a výzkumu, s velmi 

stručným a spíše obecným pohledem na národní oblast V&V a s chybějícím vnitřním propojením ke 

kapitole doporučeného zaměření v ČR. 

 

Kapitola vychází ze správného předpokladu nutnosti propojení národních programů V&V 

s programy evropskými (EU), případně světovými. Přínosné jsou proto odkazy na hlavní programy 

V&V podporované EU, které otevírají moţnosti pro případnou spolupráci s našimi programy.  

 

Oproti tomu je pohled na národní výzkum zúţen na výčet oblastí V&V v oblasti dopravy a 

technologických přeměn tepelné a elektrické energie (tab. 14.1) s velmi širokým časovým 

rozlišením. Tento pohled je obecný (obsahuje např. i energii oceánů) a postrádá propojení na 

konkrétní výsledky a výstupy zprávy NEK. 

 

Toto propojení s ostatními částmi zprávy a hlavně s výstupy zprávy NEK chybí hlavně v paragrafu 

14.3. Tento paragraf obsahuje výčet vybraných doporučených oblastí energetického výzkumu a 

vývoje v ČR bez vysvětlení a zdůvodnění priorit a bez zohlednění jiţ existujících národních či 

mezinárodních programů, jejich obsahových a časových cílů a současného statusu a finančních 

potřeb. Tento rozbor je nezbytný pro dosazení efektivity národních programů V&V. 

 

Kapitolu by bylo dále účelné doplnit a rozšířit o následující oblasti: 

 

 poţadovaná role státu při podpoře programu V&V v národním a mezinárodním kontextu- 

konkrétní kroky k nastavení a případnému prohloubení spolupráce s V&V programy EU 

(Evropský strategický plán pro výzkum a vývoj energetických technologií-SET) 

 propojení V&V v energetice s  reformou vlády v oblasti V&V s cílem stimulovat inovační 

vývoj nových energetických technologií 

 koordinace národních cílů a potřeb nejen s EU, ale i na bilaterální úrovni s ostatními 

pokročilými státy (USA, Japonsko, Švýcarsko, Izrael, Rusko a jiné) 

 

 Závěry OR: 

 

 Je nesporné, že role moderních, nízkoenergetických a nízkoemisních technologií bude 

klíčová pro dosažení cílů státní energetické koncepce. Národní potřeba těchto 

energetických technologií je akcentována i globálními výzvami náročných energeticko-


 

29 

 

klimatických a strategicko-bezpečnostních cílů. Úloha V&V na národní úrovni a 

v mezinárodním kontextu je proto nezastupitelná. 

 

 Hlavními oblastmi V&V, tak jak vyplývají z výstupu zprávy NEK a technologických 

potřeb, jsou především: 

o Technologická opatření k efektivnímu využití energie ve výrobě a spotřebě se 

zaměřením na oblasti nejvíce dosažitelných úspor (průmysl, nízkoenergetické 

stavebnictví, doprava) 

o Moderní, vysokoúčinnostní technologie k čistějšímu využití hnědého a černého 

uhlí (např. nízkoemisní kotle, zplynování uhlí – kombinovaný cyklus 

s integrovaným zplynováním/IGCC, super/ultra-superkritické parametry páry, 

kombinovaná zařízení na výrobu tepla a elektrické energie v teplárenství a jiné) 

o Technologie k využití biomasy (dřevní a zemědělské), především i 

v decentralizovaných systémech zásobování teplem a elektrickou energií, na 

principu spalování, zplynování a případné zkapalňování. V oblasti ostatních 

oblastí OZE se zda být účelné využívat výsledku inovačních aktivit ze zahraničí. 

o Oblasti související se současnou a především budoucí jadernou energetikou a 

jejími prioritními oblastmi, jako je bezpečnost, ukládání vyhořelého paliva, 

pokročilé technologie (zvláště pokud se týká IV. generace) 

o Oblasti využívání zemního plynu 

o Široká doprovodná opatření (vývoj nových materiálů, regulace a zálohování 

elektroenergetické soustavy) 

 

 Vzhledem k omezeným prostředkům a výzkumným kapacitám je nezbytné provést 

kritický rozbor detailních technologických potřeb, národních zdrojů V&V pro určení 

výzkumných a vývojových priorit na národní a mezinárodní úrovni a strategickou 

volbu mezinárodní spolupráce s EU a bilaterálními partnery. 

 

Spolupráce s EU je žádoucí, což je dáno vedle nutného zajištění efektivnosti našich 

prostředků pro V&V i velkou podobností cílů evropské a naší národní energetické politiky. 

 

 

 

 

 


