

GOSPODARKA NISKOEMISYJNA ZACZYNA SIĘ W GMINIE

Podręcznik dla polskich samorządów

Stopka redakcyjna

Niniejszy podręcznik powstał w ramach projektu „Ocena nowych możliwości polsko-niemieckiej współpracy w zakresie strategii niskoemisyjnych”.

Wydawca	adelphi research gemeinnützige GmbH Caspar-Theyß-Straße 14a, 14193 Berlin Kontakt: Franziska Schreiber Tel.: +49(30) 89 000 68-498 schreiber@adelphi.de
Autorzy	Dr inż. Arkadiusz Węglarz, Ewa Winkowska, Wojciech Wójcik (KAPE)
Współautorzy	Martin Kaul, Katarzyna Goebel, Franziska Schreiber, Christian Kind, Henrike Peichert (adelphi)
Zdjęcie	Tytułowe: Urząd Miejski Kisielice Strona 10/11: dioch/shutterstock.com Strona 26/27: astring_Microstock/shutterstock.com Strona 44/45: Gyuszeko-Photo/shutterstock.com Strona 70/71: Michelangelus/shutterstock.com
Projekt graficzny	www.stoffers-steinicke.de
Publikacja dostępna na stronie internetowej	www.low-emission-project.pl

Zawarte w niniejszej publikacji analizy, wyniki i zalecenia pochodzą od autorów i nie reprezentują oficjalnego stanowiska niemieckiego Federalnego Ministerstwa Środowiska (BMUB) i Federalnej Agencji Ochrony Środowiska (UBA).

Projekt:

Przy wsparciu*:

Federal Ministry for the
Environment, Nature Conservation,
Building and Nuclear Safety

* Projekt ten sfinansowany został przez Niemieckie Federalne Ministerstwo Środowiska, Ochrony Przyrody i Bezpieczeństwa Nuklearnego ze środków Doradczego Programu Wsparcia Ochrony Środowiska w krajach Europy Środkowej i Wschodniej, Kaukazu i Azji Centralnej. Był on nadzorowany przez Federalne Ministerstwo Środowiska (BMUB) i Federalną Agencję Ochrony Środowiska (UBA).

© adelphi research gemeinnützige GmbH 2015

GOSPODARKA NISKOEMISYJNA ZACZYNA SIĘ W GMINIE

Podręcznik dla polskich samorządów

Ministerstwo Środowiska Rzeczypospolitej Polskiej

Szanowni Państwo,

Transformacja gospodarek w kierunku bardziej efektywnego wykorzystania zasobów naturalnych i obniżenia emisji zanieczyszczeń, w tym gazów cieplarnianych, staje się na naszych oczach jednym z kluczowych wyzwań cywilizacyjnych. Mimo oczywistych niepewności i kontrowersji towarzyszących długookresowemu prognozowaniu rozwoju gospodarczo-społecznego, będziemy w coraz istotniejszym stopniu narażeni na negatywne konsekwencje zmian klimatu czy nieodwracalnej utraty części zasobów naturalnych. Dlatego też niezbędne są działania mające na celu skierowanie rozwoju gospodarczego na ścieżkę niskoemisyjną, która pozwoli na dalszy rozwój gospodarczy z poszanowaniem środowiska, jednocześnie znacząco ograniczając użycie zasobów, zapewniając pożądaną jakość życia i nowe miejsca pracy. Gospodarkę niskoemisyjną możemy więc nazwać podstawowym elementem zrównoważonego rozwoju.

Polska, od momentu rozpoczęcia ustrojowych i gospodarczych przemian w końcu lat osiemdziesiątych ubiegłego wieku, jest na ścieżce niskoemisyjnej modernizacji i wszystko wskazuje na to, że będzie w tym kierunku podążała. Głęboka transformacja w kierunku społecznej gospodarki rynkowej, w powiązaniu z restrukturyzacją jej głównych sektorów, zaowocowała ponad 30 procent redukcją emisji gazów cieplarnianych. W jeszcze większym stopniu ograniczona została emisja innych zanieczyszczeń emitowanych do powietrza. I tak na przykład, w zakresie emisji pyłu redukcja osiągnęła ok. 80 procent, dwutlenku siarki 70 procent, a tlenków azotu ok. 40 procent. Problemem jednak pozostaje wciąż przede wszystkim emisja pyłu PM10 pochodząca z sektora bytowo-komunalnego oraz transportu (odpowiednio 88 procent i 6 procent udziału zanieczyszczeń frakcją PM10), która ma wpływ na niezadawalający stan jakości powietrza. Jednocześnie ze względu na prowadzone działania, w ramach programów ochrony powietrza na szczeblu wojewódzkim i lokalnym, odnotowujemy systematyczną poprawę jakości powietrza. W 2011 r. przekroczenie normy dla pyłu PM10 odnotowano w 42 strefach, a w 2013 r. już tylko w 36 spośród wszystkich 46 stref w kraju.

Jednak w ostatnich latach dynamika redukcji emisji gazów cieplarnianych i innych zanieczyszczeń powietrza uległa zmniejszeniu. Ogromnym wysiłkiem, również finansowym, zmodernizowaliśmy znacząco sektor zawodowej energetyki oraz przemysł, dzięki czemu stały się one znacznie mniej uciążliwe dla środowiska. Dynamiczny proces postępującej urbanizacji i rozwój transportu drogowego przyczynia się niestety do zahamowania pozytywnych trendów w redukcji emisji. Szczególnie niekorzystną sytuację obserwujemy w zakresie jakości powietrza. W większości polskich miast jakość powietrza nie spełnia wymaganych standardów, stanowiąc poważne zagrożenie zarówno dla środowiska, jak również i dla zdrowia ludzi. Głównymi przyczynami tego stanu rzeczy jest emisja z małych źródeł spalania paliw (tzw. niska emisja) oraz transport samochodowy. To niekorzystne zjawisko występuje przede wszystkim na terenach zurbanizowanych – dlatego też niezwykle istotne jest podejmowanie przez władze lokalne kompleksowych działań na rzecz rozwoju gospodarki niskoemisyjnej. Chciałbym podkreślić, że dobrze zaplanowane działania na rzecz gospodarki niskoemisyjnej przynoszą nie tylko wymierne efekty ekologiczne oraz przyczyniają się do zmniejszenia wydatków na zaopatrzenie

w energię, ale także przyczyniają się do nowych impulsów rozwoju gospodarczego i zwiększania zatrudnienia.

Aby uzmysłowić sobie rolę miast, wystarczy spojrzeć na dane statystyczne. Obecnie w miastach w Polsce mieszka ok. 23,3 miliona osób, co stanowi ponad 61 procent ogółu ludności. Jednocześnie nastąpił ogromny wzrost liczby pojazdów samochodowych. Dostrzegając konieczność wspierania władz lokalnych w działaniach na rzecz budowy gospodarki niskoemisyjnej, Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej wraz z funduszami wojewódzkimi uruchomił wiele programów priorytetowych mających na celu rozwój odnawialnych źródeł energii, zmniejszenie zużycia energii czy rozwój ekologicznego, niskoemisyjnego transportu. Umożliwiono także sfinansowanie opracowania planów gospodarki niskoemisyjnej przez gminy, których posiadanie jest warunkiem niezbędnym dla pozyskania środków z funduszy europejskich na cele związane ze zmniejszeniem emisyjności gospodarki do roku 2020.

Niniejszy podręcznik gospodarki niskoemisyjnej będzie z pewnością cenną pomocą dla polskich samorządów, zwłaszcza władz miast, w planowaniu i wdrażaniu inicjatyw mających na celu rozwój gospodarki niskoemisyjnej. Znajdą w nim Państwo przykłady modelowych rozwiązań m.in. w zakresie niskoemisyjnego transportu publicznego, poprawy efektywności energetycznej czy rozwoju odnawialnych źródeł energii, wdrożonych w dużych miastach, małych miasteczkach oraz gminach wiejskich zarówno w Niemczech jak i w Polsce. Zawarto w nim również obszerny przegląd dostępnych na dzień dzisiejszy źródeł finansowania na realizację tych działań – przede wszystkim ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz funduszy wojewódzkich.

Wyrażam szczerą nadzieję, że niniejszy podręcznik będzie stanowił dla wielu samorządowców źródło inspiracji do działań na rzecz gospodarki niskoemisyjnej i stanie się swoistym przewodnikiem po skomplikowanej mapie źródeł ich dofinansowania. Jednocześnie chciałbym w tym miejscu wyrazić podziękowanie naszym partnerom niemieckim za inicjatywę jego opracowania i zapewnienie sfinansowania jego publikacji, licząc na dalszy, owocny rozwój współpracy polsko-niemieckiej, również na szczeblu samorządowym. Pamiętajmy, że dobry klimat zaczyna się w gminach!

Maciej H. Grabowski, Minister Środowiska

Słowo wstępne niemieckiego Federalnego Ministerstwa Środowiska, Ochrony Przyrody i Bezpieczeństwa Nuklearnego

Bliska, konstruktywna współpraca między Niemcami a Polską jest jednym z kluczowych symboli zjednoczonej Europy. Dobrosąsiedzkie stosunki między naszymi krajami w ostatnich dziesięcioleciach uległy wyraźnej intensyfikacji na wszystkich poziomach – politycznym, gospodarczym oraz społecznym.

Jako minister środowiska Niemiec jestem szczególnie zadowolona z faktu, że właściwe ministerstwa naszych krajów, niemieckie landy i polskie województwa od wielu lat ściśle współpracują ze sobą w obszarze ochrony środowiska. W ostatnim okresie prowadzimy ożywioną wymianę doświadczeń dotyczącą działań na rzecz ochrony klimatu, odnawialnych źródeł energii oraz efektywności energetycznej.

Uważam to za bardzo istotne, gdyż w skali całego świata stoimy w obliczu ogromnych wyzwań klimatycznych, którym wspólnie musimy sprostać. W tym celu niezbędna jest dobra współpraca na wszystkich szczeblach politycznych.

Gminy są kluczowymi podmiotami w walce ze zmianami klimatu. Oprócz wdrażania działań na rzecz przeciwdziałania tym zmianom, to właśnie gminy często upowszechniają informacje na temat zmian klimatycznych w skali lokalnej poprzez bezpośredni kontakt z mieszkańcami, umożliwiając tym samym ukierunkowane działania i zachęcając do większego zaangażowania.

Gminy niemieckie i polskie stoją w obliczu podobnych wyzwań. Ograniczone środki budżetów gminnych powodują, że wiele samorządów musi samodzielnie poszukiwać źródeł finansowania lokalnych działań na rzecz ochrony klimatu. Dlatego też niemieckie Ministerstwo Środowiska w udzieliło wsparcia na opracowanie podręcznika dotyczącego lokalnych działań w tej dziedzinie, zawierającego przykłady sukcesów niemieckich gmin i praktyczne wskazówki postępowania w dobie ograniczeń budżetowych. Dzięki jasno określonym warunkom ramowym udanego finansowania i realizacji, podręcznik wspiera gminy w podejmowaniu skutecznych działań na rzecz ochrony klimatu.

Wiele polskich gmin jest też w wysokim stopniu zainteresowanych zwiększeniem swojej atrakcyjności w celu przyciągnięcia przedsiębiorstw poprzez działania na rzecz klimatu i jakości powietrza. Ponadto gminy dążą do zmniejszenia wydatków poprzez oszczędności na kosztach energii i zapewnienie lokalnej wartości dodanej.

Cieszę się, że podręcznik ten został opracowany w oparciu o intensywną, międzynarodową wymianę między niemieckimi i polskimi gminami i zawiera przydatne informacje, o które wnioskowały polskie gminy. We współpracy z naszym polskim partnerem – Krajową Agencją Poszanowania Energii – określono i opisano szczególnie pozytywne przykłady z Niemiec i Polski. Podręcznik pokazuje możliwości wdrażania środków ochrony klimatu, które sprawdziły się już w innych miastach i powiatach.

Mam nadzieję, że podręcznik stanie się źródłem pozytywnej inspiracji przedstawionymi efektami współpracy. Życzę Państwu ciekawej lektury.

A handwritten signature in black ink that reads "Barbara Hendricks". The script is cursive and elegant, with a clear first name and a last name.

Barbara Hendricks, Federalny Minister Środowiska Niemiec

Słowo wstępne Związku Gmin Wiejskich Rzeczypospolitej Polskiej i Związku Miast Polskich

Szanowni Państwo,

Obchodzimy w tym roku ćwierćwiecze odrodzonej samorządności w Polsce. Z perspektywy 25 lat wydaje się, że samorzady zdecydowanie przyczyniły się do sukcesu polskiej transformacji. Widoczne pozytywne zmiany nastąpiły zarówno w miastach jak i na wsi, a mieszkańcy zyskali możliwość współdecydowania o tym, jak wygląda ich gmina i jak są dzielone samorządowe pieniądze. Gminy prowadziły działania prorozwojowe stając się swego rodzaju katalizatorem innowacyjności. Utrzymaniu tego trendu sprzyjało upowszechnianie wdrożonych rozwiązań pośród kolejnych gmin, które je twórczo adaptowały do własnych warunków.

Obecnie, jako członek Unii Europejskiej, Polska stoi u progu transformacji do gospodarki niskoemisyjnej. Będzie ona wymagała absorpcji środków unijnych, które powinny być traktowane jako narzędzie w realizacji celu, a nie cel sam w sobie. Również w tej transformacji samorzady mają do odegrania istotną rolę. Ważnym elementem gospodarki niskoemisyjnej jest budowa wspólnoty obywateli, którzy świadomie zarządzają danym terytorium, angażując w ten proces możliwie jak największą część społeczności lokalnej.

Gminy, które tworzą nową jakość i budują społeczeństwo obywatelskie są najlepiej predestynowane do realizacji tego zadania.

Należy podkreślić, że niezwykle istotne znaczenie dla zrównoważonego rozwoju ma kreowanie nowych rozwiązań, rozpowszechnianie wiedzy oraz dzielenie się nabytymi doświadczeniami. Promocja dobrych praktyk i budowanie sieci kontaktów pomiędzy lokalnymi wspólnotami to najlepszy sposób na efektywne wsparcie procesu transformacji do gospodarki niskoemisyjnej i jednocześnie budowę kapitału społecznego. Wiodące polskie organizacje samorządowe wspierając ten proces polecają Państwu niniejszy podręcznik, zawierający również wybrane dobre praktyki wypracowane przez niemieckie samorzady.

Gospodarka niskoemisyjna na poziomie lokalnym, przy sformułowaniu odpowiedniej strategii działania, może stać się kotłem zamachowym dla rozwoju polskich samorządów.

Paweł Tomczak
Dyrektor Biura Związku Gmin Wiejskich RP

Andrzej Porawski
Dyrektor Biura Związku Miast Polskich

Spis treści

WPROWADZENIE

ROZDZIAŁ 1: Dostęp do publicznych źródeł finansowania

Wstęp do rozdziału 12

Przykłady dobrych praktyk:

Charsznica – modernizacja systemu oświetlenia ulicznego z wykorzystaniem środków z programu SOWA 18

Gdynia – komunikacja miejska jako przykład wykorzystania niskoemisyjnych technologii i paliw 20

Bydgoszcz – Centrum Demonstracyjne Odnawialnych Źródeł Energii 22

Herten – strukturalna przemiana dawnego terenu przemysłowego 24

ROZDZIAŁ 2: Wykorzystanie funduszy prywatnych

Wstęp do rozdziału 28

Przykłady dobrych praktyk:

Karczew – kompleksowa termomodernizacja budynków użyteczności publicznej gminy Karczew w formule partnerstwa publiczno-prywatnego 33

Chorzów – zmniejszenie zużycia energii elektrycznej i mocy biernej w budynkach użyteczności publicznej 36

Częstochowa – kompleksowe kształtowanie lokalnej polityki energetycznej i wodno-kanalizacyjnej szansą na znaczne oszczędności dla samorządu 38

Jaworzno – modernizacja oświetlenia ulicznego w oparciu o umowę z przedsiębiorstwem energetycznym 40

ROZDZIAŁ 3: Zaangażowanie podmiotów lokalnych

Wstęp do rozdziału 44

Przykłady dobrych praktyk:

Jelenia Góra – realizacja programu priorytetowego NFOŚiGW KAWKA, mającego na celu likwidację niskiej emisji, wspieranie wzrostu efektywności energetycznej i rozwój rozproszonych odnawialnych źródeł energii 48

Warszawa I – zaangażowanie mieszkańców w proces modernizacji i rozbudowy oczyszczalni ścieków „Czajka” 52

Willich – utworzenie Centrum Doradztwa Energetycznego 54

Bielsko-Biała I – program ograniczania niskiej emisji jako modelowe rozwiązanie do powielania w innych miastach Polski 56

Jühnde – wieś bioenergetyczna 58

Niepołomice – instalacja systemów energii odnawialnej na budynkach użyteczności publicznej oraz w domach prywatnych 60

Sprockhövel – instalacje fotowoltaiczne na budynkach użyteczności publicznej 62

Warszawa II – współpraca z sektorem prywatnym i ośrodkami badawczymi w dziedzinie ograniczania emisji z transportu oraz rozwoju transportu zrównoważonego na obszarze metropolitalnym stolicy 64

Saerbeck – park bioenergetyczny Saerbeck 66

ROZDZIAŁ 4: Sprawne i efektywne planowanie gospodarki niskoemisyjnej

Wstęp do rozdziału 70

Przykłady dobrych praktyk:

Kisielice – inwestycje w źródła energii odnawialnej stymulatorem lokalnego rozwoju gospodarczego 73

Norderstedt – oszczędność energii poprzez połączenie instalacji wentylacyjnej i klimatyzacyjnej w ratuszu 76

Bielsko-Biała II – Biuro Zarządzania Energią źródłem korzyści ekonomicznych i ekologicznych dla gminy 78

Barnim – gmina energooszczędna, w której znajduje się najbardziej przyjazny dla środowiska budynek publiczny w Niemczech 81

Delitzsch – wprowadzenie miejskiego systemu zarządzania energią 83

ZAŁĄCZNIK

Podstawowe wymagania odnośnie przystąpienia do planu gospodarki niskoemisyjnej 85

Wykaz skrótów, słowniczek pojęć 86

Źródła (odnośniki) 88

Podziękowania 88

WPROWADZENIE

Szanowni Państwo!

Mamy przyjemność zaprezentować Państwu podręcznik dla polskich gmin, zatytułowany „Gospodarka niskoemisyjna zaczyna się w gminach”. Podręcznik został opracowany przez zespół ekspertów Krajowej Agencji Poszanowania Energii (KAPE) oraz berlińskiego ośrodka analiz polityczno-społecznych „adelphi”. Podręcznik powstał w ramach realizowanego przez KAPE i adelphi projektu „Poszukiwanie nowych możliwości polsko-niemieckiej współpracy w dziedzinie strategii niskoemisyjnych”. Celem projektu było ułatwienie wymiany doświadczeń i rozwój nowych obszarów współpracy między Polską a Niemcami w dziedzinie polityki energetycznej i klimatycznej.

Unia Europejska określiła strategiczne kierunki i cele rozwoju gospodarki niskoemisyjnej, efektywnie korzystającej z zasobów, a także ambitne cele w zakresie ograniczenia emisji gazów cieplarnianych i innych zanieczyszczeń powietrza, zwiększenia produkcji czystej energii oraz poprawy efektywności energetycznej.

Gospodarka niskoemisyjna obejmuje działania w zakresie odnawialnych źródeł energii, efektywności energetycznej, zrównoważonego transportu i inteligentnego rozwoju obszarów miejskich, jak również gospodarki odpadami i oczyszczania ścieków. Gminy odgrywają kluczową rolę w osiągnięciu zmian we wszystkich tych sektorach. Nie tylko pełnią funkcje inicjatorów, planistów, inwestorów, producentów i użytkowników końcowych, ale również stanowią przykład do naśladowania dla lokalnych przedsiębiorstw i obywateli.

Niniejszy podręcznik poświęcony jest przede wszystkim strategiom niskoemisyjnym związanym ze zmniejszeniem emisji dwutlenku węgla i innych gazów cieplarnianych. Podręcznik opisuje też wyzwania stojące przed polskimi gminami w zakresie zmniejszenia emisji innych zanieczyszczeń, które mają wpływ na zdrowie ludzi i środowisko naturalne, takich jak związki siarki i azotu. Głównym wyzwaniem dla

polskich gmin jest zmniejszenie emisji pochodzących z gospodarstw domowych. Obecnie prawie 46 procent gospodarstw domowych w Polsce używa do ogrzewania paliw stałych (głównie węgiel i drewno), a 41 procent korzysta z ogrzewania sieciowego. W podręczniku zawarto również opis wzajemnych powiązań między różnymi działaniami w zakresie ochrony klimatu i powietrza, prowadzonymi w ramach lokalnych strategii niskoemisyjnych. Znalazły się więc tutaj również przykłady dobrych praktyk, opisujące zrealizowane z sukcesem działania na rzecz zmniejszenia niskiej emisji ze źródeł komunalnych i domów prywatnych, na przykład w Bielsku-Białej, Niepołomicach, Kisielicach oraz działania w ramach promowanego programu KAWKA (w Jeleniej Górze).

Jednym z głównych wyzwań podczas zachęcania władz lokalnych do zaangażowania się w zrównoważony rozwój jest zmiana przekonania, iż takie działania są dużym obciążeniem ekonomicznym dla gminy. Lokalne działania na rzecz gospodarki niskoemisyjnej są nadal zbyt często wiązane z ponoszeniem dodatkowych kosztów i ryzykiem związanym z podejmowaniem pionierskich inwestycji. Przystąpieniem do podręcznika jest to, że działania na rzecz ograniczenia emisji są nie tylko korzystne dla środowiska, ale także opłacalne ekonomicznie dla polskich samorządów. Taki właśnie potencjał tkwi w gospodarce niskoemisyjnej: podejmowane działania przynoszą oszczędności ze względu na obniżenie kosztów funkcjonowania obiektów gminnych lub też generują zyski dla gmin poprzez rozwój rozproszonych źródeł wytwarzających energię ze źródeł odnawialnych. Ponadto podejmowane przez gminy inwestycje w gospodarkę niskoemisyjną prowadzą do lepszej jakości życia mieszkańców poprzez zapewnienie lepszej jakości wód i powietrza czy też energooszczędne rozwiązania w sektorze transportu publicznego.

Najważniejsze dla gmin skutki realizacji działań na rzecz efektywności energetycznej i niskoemisyjnego rozwoju to:

- zmniejszenie zapotrzebowania na energię pierwotną w lokalnych jednostkach samorządowych,
- zmniejszenie emisji gazów cieplarnianych i innych zanieczyszczeń,
- zwiększenie wykorzystania lokalnych zasobów energii odnawialnej,
- poprawa lokalnego bezpieczeństwa energetycznego oraz zmniejszenie zależności od paliw kopalnych,
- tworzenie lokalnych możliwości zatrudnienia i wzmocnienia miejscowej gospodarki,
- zwiększenie innowacyjności na poziomie lokalnym.

Z perspektywy gminnej przejście do gospodarki niskoemisyjnej jest wielkim wyzwaniem, które wymaga starannego planowania w celu wykorzystania dostępnych synergii. Niezbędne inwestycje zwykle trzeba finansować zarówno ze źródeł publicznych jak i prywatnych, obejmujących prywatne przedsiębiorstwa jak i mieszkańców. Niezbędna do udanej realizacji jest też specjalistyczna wiedza, doświadczenie i praktyka. Niniejszy podręcznik prezentuje szereg modelowych rozwiązań i dobrych praktyk polskich i niemieckich gmin, które przyczyniły się do rozwoju gospodarki niskoemisyjnej, łagodzenia skutków zmian klimatycznych i poprawy jakości powietrza. Poszczególne przypadki opisane są w taki sposób, by inspirować do wdrażania podobnych środków, stymulując zarówno inwestycje jak i działania, które mogą być podejmowane w obecnych czasach napiętych budżetów gminnych.

W kolejnych rozdziałach podręcznika omówiono różne sposoby finansowania i realizacji działań wdrażanych w ramach lokalnych strategii niskoemisyjnych. W każdym rozdziale przedstawiono przykłady dobrych praktyk zarówno z Polski, jak i z Niemiec.

W rozdziale 1 przedstawiono dostępne możliwości finansowania ze źródeł publicznych, takie jak różnego rodzaju dopłaty, dotacje i pożyczki. Opisano także przykłady samodzielnego finansowania przez samorządy działań na rzecz zmniejszenia emisji, zwiększenia efektywności energetycznej i poprawy jakości powietrza. Wskazano krajowe programy prowadzone przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (w tym programy priorytetowe: KAWKA, LEMUR, BOCIAN, PROSUMENT). Podręcznik informuje również polskie gminy o głównych warunkach najbardziej efektywnego wykorzystania funduszy UE w perspektywie 2014-2020. Szczególną uwagę poświęca się środkom przeznaczonym na Cel tematyczny 4: „wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach”.

Rozdział 2 skupia się na wspieraniu rozwoju gospodarki niskoemisyjnej na szczeblu gminnym ze środków prywatnych, na przykład poprzez finansowanie przez stronę trzecią lub zawieranie odpowiednich umów. Rozwój partnerstwa publiczno-prywatnego przedstawiony został jako jeden z obiecujących obszarów, które polskie gminy mogą wykorzystać poszukując partnerów prywatnych, dysponujących odpowiednim kapitałem i wiedzą. Z takimi partnerami gminy mogą zawierać umowy z gwarancją oszczędności energii lub umowy o dostawy energii. Obiecującym narzędziem zwiększania efektywności energetycznej może

być też formuła korzystania z przedsiębiorstw usług energetycznych (ESCO), w której samorządy nie muszą inwestować środków własnych, a mogą spłacać zobowiązania finansowe z uzyskanych gwarantowanych oszczędności. Ze względu na ograniczone środki budżetowe większości polskich gmin, współpraca z podmiotami prywatnymi w formie partnerstwa publiczno-prywatnego może być obiecującą możliwością pozwalającą w pełni wykorzystać potencjał funduszy unijnych, w szczególności uwzględniając wsparcie dla projektów partnerstwa publiczno-prywatnego z europejskich funduszy inwestycyjnych i strukturalnych na lata 2014-2020.

Strategie ograniczenia emisji związane z zaangażowaniem lokalnych podmiotów, takie jak uczestnictwo mieszkańców i współpraca z lokalnymi firmami, przedstawiono w rozdziale 3. Jedną z możliwości polsko-niemieckiej współpracy, korzystnej dla rozwoju gospodarki niskoemisyjnej na poziomie lokalnym, jest wykorzystanie na polskim rynku doświadczeń spółdzielni energetycznych, które aktywnie działają w Niemczech, wykorzystując z powodzeniem energię słoneczną, biomasę lub wiatr.

W rozdziale 4 omówiono sposoby planowania gospodarki niskoemisyjnej jako narzędzia rozwoju lokalnego. Podsumowując najistotniejsze informacje wykazano, iż wdrażanie gospodarki niskoemisyjnej powinno być przewidziane w strategii rozwoju lokalnego, gdyż przynosi korzyści ekologiczne i ekonomiczne. Dzięki Narodowemu Funduszowi Ochrony Środowiska i Gospodarki Wodnej gminy miały możliwość pozyskania dotacji na rozwój lokalnych planów gospodarki niskoemisyjnej. Najlepsze praktyki zawarte w tym rozdziale udowadniają, że sformułowanie lokalnej polityki energetycznej i zatrudnienie specjalistów ds. energii w gminach przynosi korzyści wielokrotnie przekraczające poniesione koszty.

Niniejszy podręcznik skierowany jest do wszystkich polskich gmin, niezależnie od liczby ludności, poziomu rozwoju gospodarczego oraz czynników ekonomicznych i społecznych. Uwzględnia on zróżnicowanie potrzeb i problemów do rozwiązania, a także różne możliwe rozwiązania w zakresie rozwoju gospodarki niskoemisyjnej i ochrony klimatu. Efektem współpracy gmin i ekspertów z obu krajów jest prezentacja szerokiego wachlarza dobrych praktyk realizowanych przez różne gminy polskie i niemieckie – od prawie dwumilionowej metropolii, do miejscowości liczących kilka tysięcy mieszkańców.

Szanowni Państwo! Gospodarka niskoemisyjna zaczyna się w gminach – a przede wszystkim w Państwa gminie!

Rozdział 1

- 1 Charsznica**
Program SOWA
s. 18
- 2 Gdynia**
Transport niskoemisyjny
s. 20
- 3 Bydgoszcz**
Budynki pasywne
s. 22
- 4 Herten**
Wykorzystanie wodoru /
współpraca z lokalnymi
podmiotami
s. 24

Rozdział 2

- 5 Karczew**
Partnerstwo publiczno-prywatne
s. 33
- 6 Chorzów**
Technologie energooszczędne
w budynkach użyteczności publicznej
s. 36
- 7 Częstochowa**
Lokalna polityka energetyczna
s. 38
- 8 Jaworzno**
Umowa na usługi oświetlenia ulicznego
s. 40

Rozdział 3

- 9 Jelenia Góra**
Program KAWKA
s. 48
- 10 Warszawa I**
Oczyszczanie ścieków
s. 52
- 11 Willich**
Doradztwo energetyczne
s. 54
- 12 Bielsko-Biała I**
Program redukcji emisji
s. 56
- 13 Jühnde**
Miasteczko bioenergetyczne
s. 58

- 14 Niepołomice**
OZE w budynkach publicznych
s. 60
- 15 Sprockhövel**
Panele fotowoltaiczne na
budynkach komunalnych
s. 62
- 16 Warszawa II**
Zrównoważony transport publiczny
s. 64
- 17 Saerbeck**
Spółdzielnia energetyczna
s. 66

Rozdział 4

- 18 Kielce**
OZE jako źródło rozwoju lokalnej gospodarki
s. 73
- 19 Norderstedt**
System zarządzania budynkami
s. 76
- 20 Bielsko-Biała II**
Zarządzanie wykorzystaniem energii
s. 78
- 21 Barnim**
Obiekt o zerowej emisji
s. 81
- 22 Delitzsch**
Zarządzanie wykorzystaniem energii
s. 83

Rozdział 1

Dostęp do publicznych źródeł finansowania

Przejście do gospodarki niskoemisyjnej wymaga zdobycia środków na realizację projektów. Często w budżetach gmin nie ma wystarczających środków, w związku z czym niezbędny staje się dostęp do innych źródeł finansowania, takich jak dotacje, dopłaty, pożyczki czy kredyty preferencyjne przeznaczone na tego typu inwestycje. Dofinansowanie ze środków unijnych i krajowych stanowi ważne źródło pozwalające zdobyć dużą część środków niezbędnych do realizacji projektów z zakresu rozwoju gospodarki niskoemisyjnej.

Dostęp do publicznych źródeł finansowania

W gospodarce niskoemisyjnej wzrost zostaje osiągnięty poprzez zintegrowanie wszystkich aspektów gospodarki wokół nowoczesnej infrastruktury, technologii i procesów o niskiej lub zerowej emisji.

W gospodarce niskoemisyjnej gminy, budynki, sektor transportu, przemysł i rolnictwo wykorzystują energię i materiały w oszczędny sposób, stosują niskoemisyjne źródła energii i zarządzają odpadami w sposób pozwalający zminimalizować emisje oraz osiągnąć zrównoważony przepływ zasobów¹. Przejście do gospodarki niskoemisyjnej wymaga wielu wysiłków, począwszy od nowych koncepcji i rozwiązań technologicznych dla rozwoju lokalnego, po

pozyskanie odpowiednich funduszy niezbędnych do realizacji takich projektów. Aby zrealizować nowe, innowacyjne rozwiązania, potrzebne mogą być znaczne nakłady inwestycyjne. Część jednostek samorządowych jest w stanie sfinansować je z własnych środków budżetowych (w rozdziale zostaną zaprezentowane takie przykłady), często jednak nie mają wystarczających środków pozwalających sprostać temu wyzwaniu. Konieczny jest więc dostęp do innych źródeł finansowania. W związku z tym w najbliższych latach dla polskich gmin na tego typu inwestycje dostępne będą liczne dotacje, dopłaty, pożyczki i kredyty preferencyjne.

System i główne źródła finansowania ochrony środowiska w Polsce

Źródło: www.cop19.gov.pl/

¹ Dwutlenek węgla (CO₂) jest gazem cieplarnianym emitowanym do atmosfery w największych ilościach, w związku z czym inne emisje przeliczane są na jednostkę stanowiącą ekwiwalent dwutlenku węgla (CO₂eq). Dlatego też terminologia dotycząca gospodarki niskoemisyjnej odnosi się do całkowitej ilości gazów cieplarnianych (metan itp), a nie tylko dwutlenku węgla.

Finansowanie na poziomie UE

Duże środki na finansowanie takich działań przewidziane zostały w ramach odpowiednich funduszy UE. W ramach Wieloletnich Ram Finansowych na lata 2014-2020 Polska otrzyma 82,3 mld euro na realizację polityki spójności oraz ok. 32,1 mld euro na realizację Wspólnej Polityki Rolnej, stając się tym samym największym beneficjentem polityki spójności i piątym beneficjentem funduszy dla rolnictwa.

W ramach wieloletniej perspektywy finansowej 2014-2020 środki zostaną przeznaczone na działania, które są objęte celami „strategii Europa 2020”. W szczególności dla Polski przeznaczone zostały środki w ramach celu 1 polityki spójności - „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia” oraz celu tematycznego 4 - „wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach”. Środki te wyniosą 8,1 mld euro. Przejście do gospodarki niskoemisyjnej jest jednym z priorytetowych obszarów wykorzystania funduszy europejskich w perspektywie lat 2014-2020. Oznacza to znaczne zwiększenie wsparcia UE w zakresie wykorzystania odnawialnych źródeł energii, poprawy efektywności energetycznej, niskoemisyjnego transportu miejskiego oraz rozwiązań w zakresie inteligentnych sieci energetycznych w Polsce.

W Polsce będzie realizowanych sześć krajowych programów operacyjnych, w tym jeden program ponadregionalny

dla Polski Wschodniej oraz 16 programów regionalnych (w tym jeden dla województwa mazowieckiego, opracowany na podstawie odrębnych zasad). Dwa kolejne programy na poziomie krajowym będą realizowane w ramach Wspólnej Polityki Rolnej i Wspólnej Polityki Rybołówstwa. Z kolei program rozwoju obszarów wiejskich będzie promował wdrażanie działań w ramach priorytetu wspieranie efektywności wykorzystania zasobów w celu przejścia w kierunku gospodarki niskoemisyjnej i odpornej na zmiany klimatu w sektorach rolnym, spożywczym i leśnym.

Środki na działania związane z przejściem do gospodarki niskoemisyjnej są dostępne w ramach programu operacyjnego „Infrastruktura i środowisko 2014-2020”², jak również przedsięwzięć wdrażanych w ramach Regionalnych Programów Operacyjnych³ oraz Program Rozwoju Obszarów Wiejskich⁴. Budżet programu operacyjnego „Infrastruktura i środowisko” wynosi 27,5 mld euro (ok. 114,9 mld zł). Głównymi beneficjentami nowego programu operacyjnego na lata 2014-2020 będą podmioty publiczne, w tym jednostki samorządu terytorialnego oraz przedsiębiorcy, zwłaszcza duże firmy. Źródeł finansowania mniejszych projektów należy poszukiwać w regionalnych programach operacyjnych. W ich przypadku szczególnie ważne będzie zaangażowanie władz lokalnych oraz wskazanie kierunków wykorzystania środków.

Wybrane priorytety inwestycyjne unijnego programu operacyjnego „Infrastruktura i środowisko”

I. Oś priorytetowa programu operacyjnego „Infrastruktura i środowisko” – zmniejszenie emisyjności gospodarki w ramach Celu tematycznego 4, w którym zawarto następujące priorytety inwestycyjne:

- promowanie produkcji i dystrybucji energii pochodzącej z odnawialnych źródeł energii;
- promowanie efektywności energetycznej i korzystania z odnawialnych źródeł energii w przedsiębiorstwach;
- wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w budynkach użyteczności publicznej oraz w sektorze budownictwa mieszkaniowego;
- opracowanie i wdrażanie inteligentnych systemów dystrybucji działających w sieciach niskiego i średniego napięcia;
- promowanie strategii niskoemisyjnych dla wszystkich rodzajów terenów, w szczególności

w obszarach miejskich, w tym wspieranie zrównoważonego i łączącego różne środki komunikacji transportu miejskiego w celu łagodzenia skutków zmian klimatu;

- promowanie wykorzystania wysokosprawnej kogeneracji w produkcji ciepła i energii elektrycznej w oparciu o zapotrzebowanie na ciepło użytkowe.

III. Oś priorytetowa programu operacyjnego „Infrastruktura i środowisko” – rozwój infrastruktury transportowej przyjaznej dla środowiska i znaczącej w skali europejskiej w ramach Celu tematycznego 4, w którym zawarto następujące priorytety inwestycyjne:

- promowanie strategii niskoemisyjnych dla wszystkich rodzajów terenów, w szczególności w obszarach miejskich, w tym wspieranie zrównoważonego i łączącego różne środki komunikacji transportu miejskiego w celu łagodzenia skutków zmian klimatu.

² www.pois.gov.pl/

³ www.regionalne.gov.pl/

⁴ www.minrol.gov.pl/

Gminy powinny pamiętać, że w celu otrzymania wsparcia z programu operacyjnego „Infrastruktura i środowisko” na lata 2014-2020 w ramach priorytetów inwestycyjnych 4.3 i 4.5 Celu tematycznego 4 należy spełnić kryterium uzyskania wsparcia, tj. przygotowania odpowiednich dokumentów planistycznych (plany rozwoju gospodarki niskoemisyjnej), które z kolei powinny być powiązane z planami zapewnienia lokalnego bezpieczeństwa energetycznego.

Władze wojewódzkie, na czele których stoją marszałkowie województw, będą odpowiedzialne za zarządzanie kwotą ponad 4,5 mld euro przeznaczonych na rozwój gospodarki niskoemisyjnej na poziomie lokalnym. Wielkość przyznawanych środków, w zależności od województwa, wyniesie od 15 procent do 30 procent wartości projektu.

Podział środków na przejście do gospodarki niskoemisyjnej w ramach regionalnych programów operacyjnych (stan na sierpień 2014)

	Województwo	Kwota środków [w mln euro]	Udział EFRR ⁵ [procent]
1	Śląskie	745	29,73
2	Lubelskie	396	24,63
3	Pomorskie	296	22,00
4	Dolnośląskie	356	21,97
5	Podlaskie	181	26,65
6	Podkarpackie	311	20,42
7	Wielkopolskie	352	19,95
8	Warmińsko Mazurskie	247	19,82
9	Kujawsko Pomorskie	272	19,80
10	Świętokrzyskie	193	19,58
11	Małopolskie	380	18,33
12	Łódzkie	290	17,86
13	Zachodniopomorskie	194	16,85
14	Mazowieckie	255	16,51
15	Opolskie	103	15,06
16	Lubuskie	98	15,00

Źródło: Związek Stowarzyszeń Polska Zielona Sieć

Finansowanie ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Istotnym źródłem finansowania dla podejmowanych przez samorządy projektów w zakresie ochrony klimatu jest Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW). NFOŚiGW został założony w 1989 r. w wyniku przemian ustrojowych w Polsce. Działając we współpracy z wojewódzkimi funduszami ochrony środowiska i gospodarki wodnej jest on filarem polskiego systemu

finansowania ochrony środowiska. Podstawą prawną działania Narodowego Funduszu jest ustawa Prawo ochrony środowiska.

W latach 1989-2013 Narodowy Fundusz przeznaczył na współfinansowanie projektów w dziedzinie ochrony środowiska dla gmin, przedsiębiorstw i osób fizycznych na kwotę ok. 4,7 mld euro.

⁵ EFRR – Europejski Fundusz Rozwoju Regionalnego

Finansowanie ochrony środowiska przez NFOŚiGW w latach 1989-2013

Źródło: www.nfosigw.gov.pl/en/financing-environmental-protection/

Wybrane efekty ekologiczne z umów zawartych w latach 1989-2013

Redukcja lub uniknięcie emisji CO ₂	↓	12 mln ton/rok
Liczba obiektów poddanych termomodernizacji	↑	2 376
Liczba zbudowanych lub zmodernizowanych oczyszczalni ścieków	↑	2 742
Ilość ścieków oczyszczalnych (średniodobowa)	↑	8,4 km ³
Liczba zbudowanych lub zmodernizowanych instalacji przerobu odpadów	↑	96
Przewidywana masa odpadów poddanych co-rocnie odzyskowi, w tym recykling	↑	ponad 2 mln ton/rok

Źródło: www.nfosigw.gov.pl/en/financing-environmental-protection/

Podstawą przyjmowania i rozpatrywania wniosków o dofinansowanie w Narodowym Funduszu Ochrony Środowiska i Gospodarki Wodnej są programy priorytetowe, które określają zasady udzielania wsparcia i kryteria wyboru projektów do finansowania. W większości programów do oceny złożonych projektów stosuje się formułę konkursu. Zarządzanie przyznawanymi przez NFOŚiGW środkami w systemie programów priorytetowych gwarantuje przejrzystość, obiektywność i bezstronność procesu udzielania dofinansowania. W ramach programów priorytetowych NFOŚiGW istnieją instrumenty finansowe, które mogą być stosowane bezpośrednio przez jednostki samorządu terytorialnego, a także mechanizmy skierowane do przedsiębiorców, spółdzielni mieszkaniowych, wspólnot mieszkaniowych i osób fizycznych.

Gminy mogą realizować tego typu programy na swoim terenie i wspierać różne podmioty w ubieganiu się o przyznanie funduszy.⁶

Obecnie NFOŚiGW oferuje ponad dziesięć programów priorytetowych w dziedzinie rozwoju niskoemisyjnego. Programy mają na celu zmniejszenie zanieczyszczenia powietrza i emisji gazów cieplarnianych, głównie dwutlenku węgla, poprzez finansowanie projektów w dziedzinie odnawialnych źródeł energii, ograniczania emisji gazów cieplarnianych, poprawy efektywności energetycznej, zrównoważonego transportu i poprawy jakości powietrza. Finansowanie tych inwestycji może być przyznane w formie dotacji lub pożyczek preferencyjnych.

Programy priorytetowe NFOŚiGW odnoszące się do gospodarki niskoemisyjnej

- program priorytetowy: poprawa jakości powietrza
- program priorytetowy: poprawa efektywności energetycznej
- program priorytetowy: wspieranie rozproszonych odnawialnych źródeł energii
- program priorytetowy: system zielonych inwestycji (ang. Green Investment Scheme – GIS), w którym fundusze pochodzą ze sprzedaży nadwyżek jednostek przyznanej emisji (ang. Assigned Amount Units – AAU) w systemie handlu uprawnieniami do emisji ONZ, a także z innych środków NFOŚiGW oraz
- program priorytetowy: racjonalna gospodarka odpadami.

Dyrektywy UE nakładają na gminy szereg obowiązków, zwłaszcza w odniesieniu do obiektów użyteczności publicznej. Począwszy od końca 2018 r. wszystkie nowo powstające budynki publiczne będą musiały spełniać normy tak zwanych obiektów o prawie zerowym zapotrzebowaniu na energię. Przedstawienie niemieckich doświadczeń oraz polskich projektów pilotażowych w tej dziedzinie, w połączeniu z prezentacją korzyści finansowych związanych z eksploatacją energooszczędnych budynków użyteczności publicznej, pozwoli polskim gminom skorzystać z doświadczeń niemieckich partnerów na każdym etapie, począwszy od projektowania, poprzez proces budowy, aż do wyposażenia budynków użyteczności publicznej o niemal zerowym zużyciu energii.

Biorąc pod uwagę powyższe informacje, jednostki samorządu terytorialnego powinny szczególnie zainteresować się programem LEMUR (zajmującym się efektywnością energetyczną budynków), który został uruchomiony w 2013 r. przez NFOŚiGW. Oferuje on wsparcie finansowe na rzecz modernizacji budynków publicznych w celu uczynienia ich bardziej energooszczędnymi. Pomoc dostępna jest między innymi dla jednostek sektora finansów publicznych oraz

podmiotów świadczących usługi publiczne w ramach realizacji obowiązków własnych jednostek samorządu terytorialnego, które nie są przedsiębiorstwami. Program LEMUR będzie realizowany w latach 2013-2022. Wnioski mogą być składane w terminach ogłaszanych przez Fundusz, gdyż nabór wniosków jest ciągły⁷.

Wsparcie finansowe w ramach programu LEMUR może być przyznane na projekty inwestycyjne związane z projektowaniem i budową nowych budynków użyteczności publicznej oraz wielorodzinnych budynków mieszkalnych, które spełniają określone kryteria efektywności energetycznej. Program LEMUR oferuje dofinansowanie w formie dotacji w wysokości do 20 procent, 40 procent lub 60 procent kosztów opracowania dokumentacji projektowej budynku, w zależności od klasy energetycznej projektowanego budynku oraz w formie pożyczki w wysokości do 1 200 zł za m² (dla klasy A) oraz 1 000 zł za m² (dla klasy B i C) powierzchni użytkowej pomieszczeń budynku o regulowanej temperaturze powietrza (pożyczki mogą być umorzone w 30 procent, 50 procent lub 70 procentach, w zależności od klasy energetycznej projektowanego budynku).

⁶ Wszystkie programy oferowane przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, są wymienione i opisane na stronie internetowej NFOŚiGW: www.nfosigw.gov.pl/oferta-finansowania/

⁷ www.nfosigw.gov.pl/oferta-finansowania/

Zarówno poziom kwoty dofinansowania jak i poziom umorzenia pożyczki zależne są od poprawy efektywności energetycznej osiągniętej poprzez zastosowanie niestandardowych rozwiązań. Zależą one również od osiągniętego zmniejszenia wskaźnika

sezonowego zapotrzebowania na ogrzewanie pomieszczeń i osiągniętego wskaźnika zapotrzebowania na energię pierwotną. Klasy efektywności energetycznej budynków i stopień umorzenia pożyczki przedstawione są w tabeli poniżej.

Warunki, które należy spełnić, by otrzymać dofinansowanie w ramach programu LEMUR

Klasa energetyczna budynku (po modernizacji)	Zmniejszenie zapotrzebowania budynku na energię użytkową (Eu) w odniesieniu do budynku referencyjnego (w procent)	Zmniejszenie zapotrzebowania budynku na energię pierwotną (Ep) w odniesieniu do budynku referencyjnego (w procent)	Poziom dofinansowania kosztów dokumentacji projektowej i jej weryfikacji (w procent)	Poziom umorzenia pożyczki zł/m ² powierzchni użytkowej
A	≥60	≥20	do 60	720
B	≥45	≥15	do 40	400
C	≥30	≥10	do 20	200

Innym ważnym dla samorządów źródłem finansowania projektów w zakresie ochrony klimatu są Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej. Głównym zadaniem tych funduszy jest wspieranie finansowe projektów przyczyniających się do zrównoważonego rozwoju w regionie poprzez m.in. poprawę stanu środowiska w regionie, zapewnienie bezpieczeństwa ekologicznego mieszkańców, ochronę lokalnych wartości przyrodniczych oraz przeciw-

działanie zmianom klimatycznym. Finansowanie dostępne jest w formie dotacji, pożyczek lub dopłat do oprocentowania kredytów komercyjnych.

W celu realizacji projektów mających za zadanie ograniczenie zmian klimatu samorzady mogą również ubiegać się o preferencyjne kredyty oferowane między innymi przez Bank Ochrony Środowiska S.A.⁸

Przykłady dobrych praktyk

Efektywność energetyczna oraz odnawialne źródła energii to główne filary gospodarki niskoemisyjnej. W tym kontekście polska gmina Charsznica dała przykład efektywnego wykorzystania środków publicznych przez jednostki samorządu terytorialnego w celu przyczynienia się do poprawy efektywności energetycznej lokalnej infrastruktury. W Gdyni postawiono na rozwój transportu publicznego z wykorzystaniem trolejbusów, które są nie tylko bardziej komfortowe dla pasażerów ale także przyczyniają się do zmniejszenia emisji i hałasu przy jednoczesnej poprawie efektywności kosztowej.

W ciągu najbliższych kilku lat jednym z najistotniejszych czynników rozwoju gospodarki niskoemisyjnej będzie powstawanie obiektów o niemal zerowym zużyciu energii.

W tym kontekście omówiono również przykład Centrum Demonstracyjnego Odnawialnych Źródeł Energii w Bydgoszczy, które stanowi wzór do naśladowania przy wdrażaniu odnawialnych źródeł energii w budynkach publicznych w innych polskich gminach. Centrum służy też kształceniu w nowych zawodach, które będą potrzebne w gospodarce niskoemisyjnej.

Równie istotny jest ostatni zaprezentowany tutaj przykład dobrej praktyki w Herten. Pokazuje on, jak miasto z powodzeniem wdrożyło zmiany strukturalne, odchodząc od gospodarki opartej na wydobywaniu węgla i budując centrum innowacyjnych technologii. Jest to ważny przykład dla byłych ośrodków przemysłowych przechodzących do gospodarki niskoemisyjnej.

⁸ Aktualne oferty banku prezentowane są na stronie internetowej: www.bosbank.pl.

Charsznica - modernizacja systemu oświetlenia ulicznego z wykorzystaniem środków z programu SOWA

„Jesteśmy zadowoleni z działań w ramach uruchomionego przez NFOŚiGW programu o nazwie SOWA, który dał nam możliwość sfinansowania modernizacji oświetlenia ulicznego. Polecamy innym gminom zainteresowanie się programami NFOŚiGW, wspierającymi gospodarkę niskoemisyjną wśród samorządów. Widzimy potrzebę zwiększenia tego rodzaju wsparcia dla gmin. Mamy nadzieję, że projekty uwzględnione w naszym „Planie gospodarki niskoemisyjnej” uzyskają finansowanie z takich programów, w tym mechanizmów finansowych dostępnych dla samorządów. Konieczne jest opracowanie takich mechanizmów np. dla projektów termomodernizacyjnych w budynkach mieszkalnych.”

Mateusz Peroń, Urząd Gminy Charsznica

Działania zrealizowane w gminie **Charsznica** są dobrym przykładem efektywnego wykorzystania środków publicznych w celu przyczynienia się do poprawy efektywności energetycznej lokalnej infrastruktury. Przypadek Charsznicy pokazuje, że działania takie przekładają się nie tylko na wymierne oszczędności finansowe dla budżetu gminy, ale również na zmniejszenie emisji gazów cieplarnianych.

Gmina Charsznica jest gminą wiejską położoną w północnej części województwa małopolskiego, w powiecie miechowskim. Gmina składa się z 18 miejscowości, liczących łącznie ok. 8 tys. mieszkańców. Obszar gminy to ok. 78 km², z czego ponad 80 procent powierzchni stanowią grunty rolne. Ze względu na swój rolniczy charakter gmina nie posiada większych obiektów przemysłowych. Budynki mieszkalne, usługowe oraz produkcyjne ogrzewane są przez lokalne źródła ciepła wykorzystujące różne rodzaje paliwa (węgiel, koks, drewno, energia elektryczna, gaz).

W 2013 r. gmina Charsznica wystąpiła o dofinansowanie projektu modernizacji systemu oświetlenia ulicznego w ramach I konkursu programu priorytetowego „System zielonych inwestycji”, część 6 – energooszczędne oświetlenie uliczne – SOWA, organizowanego przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Celem programu jest ograniczenie lub uniknięcie emisji dwutlenku węgla poprzez dofinansowanie przedsięwzięć poprawiających efektywność energetyczną systemów oświetlenia ulicznego. Dofinansowanie przyznawane jest w formie dotacji do 45 procent kosztów kwalifikowanych. Dodatkowo będzie również możliwość wnioskowania o dofinansowanie w formie pożyczki do 55 procent kosztów kwalifikowanych przedsięwzięcia. Warunki dofinansowania:

- ograniczenie emisji CO₂ o min. 40 procent w wyniku realizacji projektu,
- ograniczenie emisji CO₂ o min. 250 Mg/rok w wyniku realizacji projektu.

Beneficjentami programu są jednostki samorządu terytorialnego posiadające tytuł prawny do dysponowania objętą projektem infrastrukturą oświetlenia ulicznego.

Do dofinansowania kwalifikują się następujące rodzaje przedsięwzięć:

- 1) modernizacja oświetlenia ulicznego (m.in. wymiana: źródeł światła, opraw, zapłonników, kabli zasilających, słupów, montaż nowych punktów świetlnych w ramach modernizowanych ciągów oświetleniowych, jeżeli jest to niezbędne do spełnienia europejskiej normy EN 13201),
- 2) montaż urządzeń do inteligentnego sterowania oświetleniem,
- 3) montaż sterowalnych układów redukcji mocy oraz stabilizacji napięcia zasilającego.

Wniosek gminy Charsznica uzyskał pozytywną ocenę i otrzymał dofinansowanie w formie łączącej dotację (45 procent) i pożyczkę (55 procent) na pokrycie kosztów realizacji projektu pn.: „Modernizacja oświetlenia ulicznego na terenie gminy Charsznica”. Oprocentowanie pożyczki to oprocentowanie zmienne WIBOR 3M minus 150 pkt bazowych (w skali roku), ale nie mniej niż 3 procent. Odsetki z tytułu oprocentowania spłacane są na bieżąco w okresach kwartalnych. Pierwsza spłata odbywa się na koniec kwartału kalendarzowego, następującego po kwartale, w którym wypłacono pierwszą transzę środków.

W IV kwartale 2014 r. gmina pomyślnie zakończyła realizację zadania. Całkowity koszt inwestycji wyniósł ok. 2,3 mln zł.

Przedsięwzięcie obejmowało modernizację 1011 punktów oświetleniowych (posiadających głównie oprawy rtęciowo-żarowe) spośród 1107 punktów oświetleniowych istniejących na terenie gminy; bez modernizacji pozostawiono 96 punktów świetlnych, będących w dobrym stanie.

W ramach inwestycji, po ocenie lokalnego zapotrzebowania na oświetlenie, możliwości technicznych i finansowych, zainstalowano następujące rodzaje opraw:

- oprawy sodowe o mocy: 70 W – 775 szt./100 W – 42 szt.
- oprawy LED o mocy: 59 W – 184 szt./117 W – 10 szt.

- ponadto zainstalowano 62 inteligentne szafki oświetleniowe z zegarami astronomicznymi wyposażonymi w sterowniki sprzężone z GPS w celu dostosowania natężenia światła w sposób niezbędny do zapewnienia komfortu świetlnego oraz bezpieczeństwa ruchu drogowego i mieszkańców, a tym samym zaoszczędzenia znacznych ilości energii elektrycznej.

Realizacja przedsięwzięcia przyniesie gminie wymierne efekty zarówno ekonomiczne, jak i ekologiczne. Zgodnie z danymi zawartymi w audycie systemu oświetlenia, który stanowił podstawowy dokument techniczny załączony do

wniosku o dofinansowanie projektu, w wyniku jego realizacji roczne zużycie energii elektrycznej zmniejszy się o ok. 60 procent; koszty eksploatacyjne o ok. 62 procent, a emisja dwutlenku węgla o ok. 400 ton (60 procent). Inne kwestie, które należy uwzględnić, aby uzyskać pełen obraz ekonomiczny realizowanego projektu to wyższe koszty inwestycji w porównaniu do standardowych lamp żarowych oraz fakt, że nowe oprawy będą miały dłuższą żywotność.

Obecnie gmina Charsznica opracowuje „Plan gospodarki niskoemisyjnej”, zakładający kontynuację działań na rzecz rozwoju gospodarki niskoemisyjnej.

Warto zapamiętać

- ✓ Koszty funkcjonowania przestarzałego systemu oświetlenia ulicznego są dużym obciążeniem dla budżetu gminy. Modernizacja takiego systemu pozwala obniżyć zużycie energii i koszty utrzymania systemu o ok. 60 procent, zmniejszając tym samym obciążenie budżetu gminy oraz emisję gazów cieplarnianych.
- ✓ Audyt systemu oświetlenia jest kluczowym dokumentem technicznym, który należy dołączyć do wniosku o dofinansowanie. Określa on zakres

modernizacji systemu oświetlenia. Dlatego też powinien być opracowany przez doświadczoną firmę, która zapewni optymalne, dostosowane do indywidualnych potrzeb gminy rozwiązania.

- ✓ Gmina ubiegająca się o dotację z programu SOWA musi posiadać tytuł prawny do systemu oświetlenia ulicznego, który ma zostać objęty zakresem realizacji projektu. Przykład gminy Charsznica może być przydatny dla innych gmin, rozważających ubieganie się o środki z NFOŚiGW.

Kluczowe informacje

Finansowanie:

Dotacja i pożyczka z NFOŚiGW

Okres realizacji:

2014

Szacunkowe zmniejszenie emisji CO₂:

400 t/rok

Koszty:

2,3 mln zł

Dane kontaktowe

Mateusz Peroń

Urząd Gminy Charsznica
ul. Kolejowa 20, 32-250 Charsznica

Tel: +48 (41) 38 36 110

E-mail: urząd@charsznica.pl

www: www.charsznica.pl

Krajobraz Charsznicy

Źródło: Urząd Gminy Charsznica

Gdynia – komunikacja miejska jako przykład wykorzystania niskoemisyjnych technologii i paliw

„Techniczne i ekonomiczne parametry są istotne dla Przedsiębiorstwa Komunikacji Trolejbusowej, które będzie wykorzystywać ten tabor i musi patrzeć na opłacalność wprowadzanych innowacji. Ale nie można też zapominać o tym, że dla nas liczy się przede wszystkim poziom zadowolenia mieszkańców”

Marek Stępa – Wiceprezydent Miasta Gdyni ds. rozwoju, Urząd Miasta Gdyni.

Gdynia jest miastem położonym nad Morzem Bałtyckim (248 tys. mieszkańców). Na atrakcyjność turystyczną wpływa dobra baza żeglarska oraz duża ilość kompleksów leśnych (m.in. Trójmiejski Park Krajobrazowy, Kępa Redłowska), które stanowią ponad 45 procent powierzchni miasta. Miasto chroni swoje zasoby przyrodnicze oraz krajobrazowe poprzez różne działania proekologiczne. Podejmowane działania mają na celu m.in. zmniejszenie zużycia energii i emisji CO₂.

Rozwój technologiczny pozwolił zrewolucjonizować komunikację trolejbusową w Gdyni, dzięki czemu pojazdy stały się bardziej komfortowe dla pasażerów, cichsze oraz co ważne bardziej ekonomiczne dla Przedsiębiorstwa Komunikacji Trolejbusowej (PKT). Modernizację rozpoczęto w 2004 r. w ramach projektu „Rozwój proekologicznego transportu publicznego w Gdyni”, na którego realizację PKT otrzymało współfinansowanie z EFRR z Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (całkowita wartość projektu wyniosła 53,95 mln zł). W latach 2007-2013, dzięki wykorzystaniu funduszy z EFRR w ramach RPO dla Województwa Pomorskiego, dokonano dalszej modernizacji transportu trolejbusowego. Na ten cel udało się pozyskać 70 procent wartości kosztów kwalifikowanych, które wyniosły 98,65 mln zł. Konsorcjum składające się z PKT, Gminy Gdynia (Zarząd Dróg i Zieleni w Gdyni), Politechniki Gdańskiej oraz Uniwersytetu Gdańskiego od końca 2012 r. realizuje projekt w ramach 7 Programu Ramowego inicjatywy CIVITAS. Całkowity koszt projektu wynosi 13,05 mln EUR (w tym 805 200 EUR na realizację części przez Gminę Miasta Gdyni). Obecnie przedsiębiorstwo eksploatuje 85 pojazdów, z czego 32 pojazdy są wyposażone w akumulatory Li-Cd, dzięki którym pojazdy nie potrzebują energii elektrycznej z sieci trakcyjnej na dystansie 5 km. Od 1 maja 2015 roku PKT wprowadziło do eksploatacji dwa nowoczesne pojazdy wyposażone w baterie Li-Ion, dzięki którym trolejbus jest w stanie pokonać 20 km bez zasilania z sieci trakcyjnej. Absolutną nowością jest uruchomienie nowej linii trolejbusowej po drogach bez sieci trakcyjnej, terenem obsługiwanych przez innowacyjne pojazdy będzie Molo Południowe.

Przedsiębiorstwo Komunikacji Trolejbusowej poza inwestycjami w tabor cały czas inwestuje w poprawę jakości infrastruktury sieci trakcyjnej. W ciągu ostatnich kilku lat zmodernizowano 5 podstacji trakcyjnych oraz zbudowano 4 nowe. Dotychczas istniała możliwość odzysku energii elektrycznej z hamującego pojazdu przez kolejny pojazd podpięty do sieci. Natomiast obecnie wykonano kolejny krok, w celu zwiększenia efektywności energetycznej sieci trakcyjnej. Poprzez instalację zasobnika superkondensatorowego na jednej z podstacji trakcyjnej energia elektryczna jest przechwytywana i magazynowana. Proces rekuperacji energii powstaje w momencie hamowania trolejbusu, kiedy to silnik pojazdu przechodzi w pracę prądnicową. Zgromadzona dodatkowa energia może zostać „skonsumowana” w późniejszym czasie przez inne trolejbusy np. podczas chwilowego deficytu energetycznego. Obecnie ponad połowa taboru PKT liczącego 85 trolejbusów jest zdolna zwrócić energię do sieci. Powyższe przedsięwzięcia mają na celu znaczące obniżenie zużycia energii oraz jej racjonalne zagospodarowanie. Od 2009 roku do końca 2014 roku udało się zmniejszyć zużycie energii elektrycznej o 23 procent, przy zachowaniu tej samej liczbie wozokilometrów.

Gdynia podejmuje wszelkie działania w celu zwiększenia dywersyfikacji paliw w transporcie publicznym. Realizację projektu „CNG⁹ – ekologiczny transport Miasta Gdynia” poprzedziło wiele działań mających na celu zdobycie wiedzy i poznanie doświadczeń innych przewoźników z eksploatacji tego typu pojazdów. W tym celu odwiedzano zajezdnię autobusową o podobnej wielkości poza granicami kraju oraz rozpoczęto testy taboru zasilanego CNG.

W latach 2007-2012 kiedy w PKM Gdynia było używanych od 5 (w początkowym okresie) do 14 autobusów zasilanych gazem ziemnym (pod koniec 2012 r.) zaoszczędzono na kosztach związanych z zakupem paliwa 3,916 mln zł. Autobusy przejechały w tym czasie blisko 4,932 mln km, emitując przy tym około 809 ton mniej szkodliwych składników spalin. W porównaniu z autobusami konwencjonalnymi (napędzanymi silnikami Diesla) uzyskano zmniejszenie emisji hałasu i substancji toksycznych:

⁹ CNG – Gaz ziemny w postaci sprężonej (ang. Compressed Natural Gas)

- tlenków azotu (NO_x) o 50-80 procent,
- dwutlenku węgla (CO₂) o 20 procent,
- tlenku węgla (CO) o 60-80 procent,
- cząstek stałych (PM10) o około 99 procent,
- aldehydów o około 70 procent,
- węglowodorów aromatycznych o około 90 procent.

W kolejnych latach wartości te uległy zwiększeniu, ponieważ w 2013 roku flotę pojazdów CNG zasilili kolejne dwa autobusy przegubowe zwiększając unikniętą emisję CO₂ do poziomu 915 ton na rok. Zakup autobusów został sfinansowany ze środków własnych gminy i pożyczka z WFOŚiGW.

Można by rzec, że miniony rok był przelomowy, bo w grudniu 2014 roku flotę PKM zasilili 15 pojazdów CNG. Koszt zakupu autobusów na CNG wyniósł 14,07 mln PLN. Inwestycja została sfinansowana z dotacji z EFRR w ramach RPO dla dla Województwa Pomorskiego na lata 2007-2013 (7,035 mln zł), pożyczki z WFOŚiGW w Gdańsku (6,6 mln zł) oraz środków własnych Spółki (435 000 zł). Dodatkowo PKM uzyskało pozytywną decyzję o przyznaniu dotacji

z programu Gazela na zakup 10 autobusów hybrydowych zasilanych CNG w wysokości 90 procent całkowitej wartości projektu, która wyniosła 15 mln zł.

W wyniku tych działań w barwach PKM Gdynia na 92 eksploatowane obecnie autobusy, 31 jest napędzanych CNG, z czego 16 pojazdów to pojazdy przegubowe.

Trolejbusy w Gdyni

Źródło: Zdjęcie autorstwa p. Małgorzaty Rutkowskiej (1. Miejsce w regionalnym konkursie fotograficznym „Moje Trolejbusy, moje miasto”, 2012 r.)

Warto zapamiętać

- ✓ Warto dodać, że czas ładowania baterii akumulatorów w trolejbusie z bateriami Li-ION wynosi niecałą godzinę, a dzięki zmniejszonej wadze akumulatorów zwiększyła się powierzchnia dla pasażerów o dodatkowe 7 miejsc.
- ✓ Przed zakupem autobusów na CNG przez spółkę świadczącą usługi komunikacji miejskiej, PGNiG powinno aktywnie włączyć się w budowę stacji tankowania CNG w mieście.
- ✓ Koszt zakupu jednego autobusu zasilanego gazem jest wyższy w porównaniu z autobusami dieslowskimi, lecz różnice te stają się coraz mniejsze. Wyższy o około 150 tys. zł. koszt zakupu zwraca się w niecałe 3 lata, dzięki niższemu kosztowi związanemu z paliwem. Autobus z silnikiem Diesla pokonuje 100 km za 193 zł. W autobusie zasilanym CNG koszt ten wynosi 154,4 zł. Różnica w wysokości 38,6 zł/100 km stanowi 20 procent oszczędność.

Kluczowe informacje

Finansowanie:

Budżet miasta, ZPORR, RPO, 7PR, NFOŚiGW, WFOŚiGW, program Gazela, środki własne PKT i PKM

Okres realizacji:

Od roku 2004

Szacunkowe zmniejszenie emisji CO₂:

4 000 t w latach 2004-2014

Koszty:

186 mln zł

Dane kontaktowe

Łukasz Dąbrowski

Podinspektor ds. energetyki

Urząd Miasta Gdyni

ul. 10 lutego 24, 81 - 382 Gdynia

Tel: +48 (58) 66 82 352

E-mail: l.dabrowski@gdynia.pl

www: www.gdynia.pl

Bydgoszcz – Centrum Demonstracyjne Odnawialnych Źródeł Energii

„Centrum Demonstracyjne Odnawialnych Źródeł Energii znajduje się na terenie Zespołu Szkół Mechanicznych nr 2 w Bydgoszczy. Służy ono nie tylko odwiedzającym, ale i uczniom podczas całego procesu kształcenia. Zespół Szkół, stanowiący swojego rodzaju „praktyczne laboratorium”, kształci uczniów w zawodzie technik urządzeń i systemów energetyki odnawialnej oraz innych poszukiwanych na rynku pracy zawodach np. mechatronik, mechanik CNC i tworzyw sztucznych, elektryk. To właśnie uczniowie będą weryfikować zastosowane w Centrum rozwiązania.”

Rafał Bruski, Prezydent Miasta Bydgoszcz

Bydgoszcz jest miastem na prawach powiatu, liczącym ok. 359 tys. mieszkańców położonym w województwie kujawsko-pomorskim. Realizując inicjatywy przyczyniające się do rozwoju gospodarki niskoemisyjnej miasto wykorzystuje szereg możliwości dostępnych dzięki uczestnictwu w projektach współfinansowanych przez UE.

W ramach realizacji unijnego projektu „Demonstracja efektywności energetycznej i wykorzystanie odnawialnych źródeł energii w budynkach publicznych” (który współfinansowany został ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu dla Europy Środkowej) Bydgoszcz stworzyła Centrum Demonstracyjne Odnawialnych Źródeł Energii, oddane do użytku w 2014 r. Za jego pośrednictwem miasto promuje efektywność energetyczną i budowę pasywnych budynków użyteczności publicznej, w których komfort cieplny można osiągnąć zarówno zimą, jak i latem przy bardzo niskim zużyciu energii konwencjonalnej.

Budynek Centrum o powierzchni użytkowej 367,26 m² spełnia warunki budynku pasywnego. Wymagania stawiane tego typu obiektom obejmują ograniczenie zapotrzebowania na energię cieplną do 15 kWh/m²/rok, a zapotrzebowania na energię pierwotną do 120 kWh/m²/rok.

Centrum Demonstracyjne w Bydgoszczy zostało udostępnione do zwiedzania dla wszystkich. Prezentuje ono najnowocześniejsze technologie umożliwiające uzyskanie oszczędności energii. Budynek został zaprojektowany do celów testowania i sprawdzania rozwiązań energooszczędnych w praktyce.

Centrum prezentuje zasady budownictwa pasywnego, promuje efektywność energetyczną w budownictwie oraz różne sposoby wykorzystania odnawialnych źródeł energii. Zastosowane rozwiązania są widoczne dla odwiedzających.

Osiągnięte efekty w postaci oszczędności energii przedstawione są na monitorach za pomocą wizualizacji. Centrum jest wyposażone w instalację automatyki obejmującą wentylację, ogrzewanie oraz monitorowanie, archiwizowanie i raportowanie wartości mierzonych, takich jak: temperatura w budynku, wielkości meteorologiczne (temperatura

powietrza, wilgotność powietrza, ciśnienie atmosferyczne, kierunek i prędkość wiatru, promieniowanie słoneczne, opady atmosferyczne).

Proces budowy Centrum został poprzedzony przeprowadzeniem analizy z wykorzystaniem narzędzia CESBA - wspólnych europejskich zasad oceny budynków zrównoważonych. Przeprowadzono ocenę budynku pod kątem dostępności, dróg dojazdowych oraz maksymalnego wykorzystania lokalnych warunków do celów oszczędności energii. Na lokalizację Centrum wybrano teren Zespołu Szkół Mechanicznych nr 2 w Bydgoszczy, który kształci uczniów między innymi w zawodzie technik urządzeń i systemów energetyki odnawialnej. Osiągnięto tym samym dodatkowy efekt w postaci pomocy dydaktycznej, umożliwiającej szkolenie praktyczne z wykorzystaniem układów zainstalowanych w obiekcie.

Budynek Centrum Demonstracyjnego w Bydgoszczy jest jednym z najnowocześniejszych budynków publicznych w Polsce pod względem efektywności energetycznej. Wykorzystano w nim między innymi następujące innowacyjne rozwiązania:

1. System odnawialnych źródeł energii elektrycznej, który obejmuje:
 - a) 100 ogniw fotowoltaicznych o jednostkowej mocy szczytowej 80 Wp
 - b) turbinę wiatrową o pionowej osi obrotu wirnika o mocy 3,0 kW.
2. Odwracalna pompa ciepła do ogrzewania i chłodzenia budynku; wewnątrz budynku wbudowano żelbetową kolistą ścianę o dużej bezwładności cieplnej, oddzielającą część audytoryjną od ciągów komunikacyjnych i pomieszczeń technicznych. W ścianę tę wmontowano instalację ogrzewania płaszczyznowego oraz instalację wentylacyjną.
3. Zewnętrzne ściany z cegły silikatowej zaizolowane zgodnie z normą dla budynku pasywnego.
4. Hybrydowe oświetlenie zewnętrzne, próżniowe kolektory słoneczne oraz system wentylacji mechanicznej z odzyskiem ciepła (rekuperacja) z wysokosprawnym wymiennikiem gruntowym, co zapewnia oszczędności

energii na podgrzanie powietrza wentylacyjnego zimą oraz na chłodzenie latem.

5. Doświetlenie pomieszczeń światłem naturalnym przez zastosowanie świetlików tunelowych w stropodachu.
6. Dach zaprojektowany w technologii dachu odwróconego, co nadaje obiektowi dodatkowych walorów ekologicznych oraz poprawia estetykę obiektu i otoczenia.

W 2014 r. Centrum Demonstracyjne Odnawialnych Źródeł Energii w Bydgoszczy zostało wyróżnione przyznawaną przez Polską Izbę Ekologii nagrodą „EkoLaur” w kategorii „edukacja ekologiczna” oraz nagrodą główną w kategorii „efektywność energetyczna budynków” w konkursie „Zielone miasta – w stronę przyszłości” organizowanym przez Ministerstwo Środowiska.

Budowa Centrum Demonstracyjnego Odnawialnych Źródeł Energii

Źródło: Zasoby własne Urzędu Miasta Bydgoszcz

Warto zapamiętać

- ✓ Przy projektowaniu i realizacji działań w dziedzinach poprawy efektywności energetycznej, promowania odnawialnych źródeł energii oraz ograniczania emisji zanieczyszczeń Polskie samorządy mogą uczestniczyć w programach UE, umożliwiających uzyskanie dofinansowania oraz wymianę dobrych praktyk z innymi organizacjami w całej Europie.
- ✓ Zaprezentowanie możliwości najnowocześniejszych technologii energooszczędnych na małej przestrzeni może stanowić wzór do naśladowania zarówno dla potencjalnych użytkowników, jak i specjalistów. Technologie te można z powodzeniem stosować w budynkach publicznych

znacznie większych niż Centrum Demonstracyjne w Bydgoszczy. Przeniesienie zastosowanych w Centrum rozwiązań technologicznych do innych gmin lub budynków prywatnych może przynieść istotne efekty ekologiczne i ułatwić wdrażanie dyrektywy w sprawie efektywności energetycznej budynków.

- ✓ Umieszczenie Centrum w szkole kształcącej w zawodzie technik urządzeń i systemów energetyki odnawialnej umożliwia wykorzystanie efektu synergii przy praktycznej nauce zawodu. Centrum i szkoła nie tylko wspierają się nawzajem, ale również w istotny sposób przyczyniają się do lokalnej i regionalnej edukacji w dziedzinie OZE.

Kluczowe informacje

Finansowanie:

Europejski Fundusz Rozwoju Regionalnego (EFRR) oraz środki własne miasta

Okres realizacji projektu CEC5:

Październik 2011 – grudzień 2014

Okres realizacji inwestycji:

Lipiec 2013 – kwiecień 2014

Szacunkowe zmniejszenie emisji CO₂:

12,9 t/rok (w porównaniu do tradycyjnego budynku o podobnej powierzchni, zgodnego z obecnie obowiązującymi wymogami budowlanymi i technicznymi)

Koszty:

4,05 mln zł (bez wyposażenia ruchomego), w tym dofinansowanie z Europejskiego Funduszu

Rozwoju Regionalnego: 1,62 mln zł oraz środki z budżetu miasta: 2,42 mln zł.

Łączne zapotrzebowanie na energię pierwotną:

$E_p = 40,15 \text{ kWh/m}^2 \text{ rok}$.

Dane kontaktowe

Bożena K. Napierała

Wydział Gospodarki Komunalnej i Ochrony Środowiska
Urzędu Miasta Bydgoszcz
ul. Jezuitska 4a, 85-102 Bydgoszcz

Tel: +48 (52) 58 58 373

E-mail: k.napierala@um.bydgoszcz.pl

www: www.um.bydgoszcz.pl
www.czystabydgoszcz.pl
www.projectcec5.eu.

Herten: strukturalna przemiana dawnego terenu przemysłowego

„Herten stanowi dobry przykład udanej zmiany strukturalnej byłego terenu przemysłowego w kierunku silnego i przyjaznego dla środowiska rozwoju gospodarczego. Jeśli było to możliwe w Herten, jest to możliwe w każdym miejscu”.

Dr Babette Nieder, Dyrektor Zarządzający, Hertener Beteiligungsgesellschaft

Niemieckie miasto **Herten** (liczące 62 tysiące mieszkańców) położone jest w północnej części Zagłębia Ruhry. Kiedyś było jednym z największych producentów węgla kamiennego w Europie. Ostatnia kopalnia została zamknięta w 2008 r. Obecnie Herten przechodzi zmiany strukturalne, zmieniając się z dawnego obszaru przemysłowego w gminę przyjazną dla klimatu. Do roku 2020 emisja CO₂ powinna zostać zmniejszona o 91 tys. ton (w stosunku do roku 2006). Herten jest jednym z 19 miast w Niemczech, które otrzymały dotacje państwowe na zmniejszenie zużycia energii o 50 procent oraz emisji CO₂ o ponad 80 procent do roku 2050. Cel ten jest zapisany w lokalnej strategii „Założenia dotyczące klimatu 2020+” (niem. Klimakonzzept 2020+).

Ze względu na swoją przemysłową historię Herten zmagają się również z problemami demograficznymi, takimi jak starzenie się ludności, a także wysoki poziom bezrobocia. Strategia „Założenia dotyczące klimatu 2020+” skupia się na takiej formie ochrony klimatu, która jest opłacalna i przynosi wymierne korzyści, przy jednoczesnym poprawieniu jakości życia mieszkańców, wzmocnieniu lokalnej gospodarki i wzroście konkurencyjności przedsiębiorstw w okolicach Herten. Działania na rzecz ochrony klimatu w budynkach, jak również w transporcie, zaopatrzeniu w energię i gospodarce mają być prowadzone we współpracy z lokalnymi podmiotami, zwłaszcza firmami prywatnymi i instytucjami naukowymi.

Dzięki udziałowi zainteresowanych podmiotów Herten realizuje z powodzeniem swoją koncepcję. Działania na rzecz zwiększenia efektywności energetycznej w Herten prowadzone są za pośrednictwem firmy komunalnej (niem. Hertener Stadtwerke). Ochrona klimatu ma w Herten dłuższą historię: w 1997 r. miejskie przedsiębiorstwo komunalne wraz z RVR (stowarzyszeniem 53 miast Zagłębia Ruhry) i współpracującymi 300 mieszkańcami, którzy założyli na ten cel specjalne fundusze „Hertenfonds”, stworzyło spółdzielnię o nazwie „Ruhrwind”, która postawiła pierwszą turbinę wiatrową na hałdach górniczych.

Herten jest również wyjątkowe z powodu projektu związanego z wykorzystaniem wodoru. Na terenie dawnej kopalni węgla Ewald powstało nowoczesne centrum badań nad wykorzystaniem wodoru – h2herten. Zostało ono otwarte w 2009 r. Jest to pierwszy w Niemczech lokalny ośrodek zajmujący się zastosowaniami technologii wodorowych w ogniwach paliwowych. Jest on własnością spółki miasta Herten, stworzonej w celu realizowania na miejscu działań w dziedzinie rozwoju technologicznego. Centrum ma 1800 m²

powierzchni biurowej oraz 1200 m² powierzchni laboratoryjnej, dostosowanej do wymagań technologii wodorowych ogniw paliwowych. W centrum mieści się wiele oddziałów renomowanych firm niemieckich i międzynarodowych.

Kluczowym elementem projektu jest turbina wiatrowa połączona z uzupełniającym systemem wodorowym. System wytwarza energię z wykorzystaniem procesu elektrolizy prowadzącej do uzyskania wodoru. Wodór można magazynować, a następnie ponownie wykorzystać do produkcji energii elektrycznej z zastosowaniem ogniw paliwowych lub hybrydowych układów spalania. Całe zapotrzebowanie na energię elektryczną w centrum h2herten jest pokrywane energią wytwarzaną na miejscu, bez korzystania z zewnętrznych źródeł.

W świetle swoich osiągnięć w rozwoju technologii ogniw paliwowych i energetyki opartej o wykorzystanie wodoru Herten aspiruje do roli międzynarodowego lidera w tej dziedzinie. Wdrożone rozwiązania mają służyć jako platforma służąca testowaniu i prezentacji możliwych zastosowań z zakresu tych technologii. Zainteresowane firmy zewnętrzne mogą również prowadzić w Herten własne badania, gdyż układ działa również w sposób zdalnie sterowany.

Centrum zastosowań technologii wodorowych H2Herten jest zaangażowane w projekt Hychain MINI-TRANS wspierany przez Europejską Agencję ds. Energii. Celem projektu jest wprowadzenie wodoru jako paliwa alternatywnego w transporcie.

W centrum H2 Herten powstały następujące elementy projektu Hychain:

- centrum składania wniosków i informacji dla wnioskodawców,
- stacja tankowania paliwa dla autobusów,
- siedziba kierownictwa projektu, dział PR i upowszechniania efektów projektu.

Obok centrum zastosowań technologii wodorowych H2 Herten powstaje prywatna elektrownia wykorzystująca wysokowodorowy gaz z biomasy; zakład nosi nazwę „niebieska wieża” (niem. „Blauer Turm”). Projekt jest na razie w początkowej fazie i powinien być ukończony w 2016 r. Moc zainstalowana wyniesie 13 MW, a produkcja wodoru 150 m³ na godzinę. Instalacja wytwarzać będzie 37 500 MWh energii elektrycznej, co pokryje zapotrzebowanie 12 tys. gospodarstw domowych.

Poza innowacyjnymi działaniami w dziedzinie energii wodorowej Herten zajmuje się też bardziej konwencjonalnymi

działaniami na rzecz ochrony klimatu. Mieszkańcy Herten mogą na przykład uzyskać doradztwo w zakresie modernizacji i opracowania projektów architektonicznych na potrzeby renowacji budynków, które kiedyś należały do kopalń (działania te obejmują projekt kontroli instalacji grzewczych). Program ten jest finansowany przez firmę komunalną w porozumieniu z lokalnym bankiem. Firmy prowadzące kontrole instalacji zostały wybrane w procesie kwalifikacyjnym przez regionalną agencję ds. energii Nadrenii Północnej-Westfalii. Mieszkańcy mają również dostęp do dodatkowych działań wspierających, takich jak spotkania w celu wymiany doświadczeń między właścicielami mieszkań lub domów.

W działaniach tych uczestniczą eksperci z firm sektora prywatnego, firm komunalnych dostarczających media, banków itp. W celu intensyfikacji działań proekologicznych wśród mieszkańców miasto Herten ustanowiło system nagród za najlepsze realizacje takich działań.

Z perspektywy Herten najważniejszym argumentem przemawiającym za współpracą z lokalnymi podmiotami była ich wiedza i środki, pomimo faktu, że obecnie w Zagłębiu Ruhry nie ma zbyt wielu silnych, niezależnych małych i średnich firm. Współpraca taka powinna być koordynowana przez właściwe osoby w celu zapewnienia spójności podejmowanych działań.

Warto zapamiętać

- ✓ Współpraca z podmiotami lokalnymi (zwłaszcza prywatnymi) ma kluczowe znaczenie dla udanej realizacji lokalnej polityki klimatycznej.
- ✓ Skupienie się na nowych technologiach może zachęcić firmy zagraniczne do inwestowania w danej miejscowości, co ożywia rozwój gospodarczy.
- ✓ Stając się prekursorem w dziedzinie ochrony klimatu na poziomie lokalnym, gmina może łatwiej pozyskiwać wsparcie finansowe ze środków publicznych.

Kluczowe informacje dla centrum H2 Herten

Finansowanie:

Władze regionalne Nadrenii Północnej-Westfalii i europejskie fundusze strukturalne

Okres realizacji:

Od 2009 r.

Szacunkowe zmniejszenie emisji CO₂:

Ok. 200 tys. t/rok ze wszystkich działań prowadzonych w ramach strategii „Założenia dotyczące klimatu 2020+”

Koszty:

3 mln euro

Dane kontaktowe

Dr. Babette Nieder

Dyrektor Zarządzający HertenerBeteiligungsgesellschaft oraz doradca burmistrza ds. energii i technologii
Urząd Miasta Herten
Kurt-Schumacher-Str. 2, 45699 Herten

Tel: +49 (2366) 30 35 39

E-mail: b.nieder@herten.de

www: www.wasserstoffstadt-herten.de

Centrum zastosowań technologii wodorowych h2herten

źródło: www.wasserstoffstadt-herten.de

Rozdział 2

Wykorzystanie funduszy prywatnych

Ważnym źródłem finansowania dla gmin, które dążą do rozwoju gospodarki niskoemisyjnej pomimo ograniczonych budżetów gminnych jest wykorzystanie środków prywatnych. Zawieranie umów w różnych formułach prawnych, z wykorzystaniem różnych rozwiązań finansowych może być korzystne i przynieść gminom dwojakiego rodzaju rezultaty - nie tylko w postaci efektów ekologicznych, ale również oszczędności i korzyści ekonomicznych.

Wykorzystanie funduszy prywatnych

Budynki użyteczności publicznej z lat 60-tych, 70-tych i 80-tych powstawały zgodnie z normami obowiązującymi w tamtych czasach. Wyposażone są w przestarzałe obecnie systemy techniczne powodujące zwykle wysokie koszty utrzymania, a szczególnie ogrzewania. W rozdziale tym wskazujemy, jak polskie gminy, mimo ograniczonych środków budżetowych, mogą zmierzyć się z tym problemem poprzez zastosowanie innowacyjnych instrumentów, takich jak umowy o poprawę efektywności energetycznej czy umowy o dostawę energii. Prezentujemy też możliwości wykorzystania wsparcia dla projektów partnerstwa publiczno-prywatnego w ramach europejskich funduszy strukturalnych i inwestycyjnych w perspektywie finansowej 2014-2020.

Zużycie energii w starszych obiektach publicznych może zostać znacznie zmniejszone i może odciążyć budżety miejskie dzięki wdrożeniu dwóch rodzajów środków poprawy efektywności energetycznej:

- 1) środki termomodernizacyjne, polegające przede wszystkim na lepszej izolacji bryły budynku, dachu oraz wymianie okien i drzwi, co prowadzi do znacznego zmniejszenia zużycia ciepła,
- 2) środki technologiczne, polegające na modernizacji wyposażenia technicznego danego obiektu, takie jak: wymiana źródła ciepła, modernizacja systemu rozprowadzenia ciepła oraz grzejników, usprawnienie systemów chłodzenia, ciepłej wody użytkowej i wentylacji, instalacja nowych układów pomiarowych i regulacyjnych oraz odpowiednie zarządzanie energią w budynku w danym okresie czasu.

Kompleksowa modernizacja budynków obejmuje przeprowadzenie szeregu prac termomodernizacyjnych w połączeniu z zastosowaniem dodatkowych środków technologicznych, co prowadzi do uzyskania istotnych oszczędności energii i kosztów¹. Kompleksowe remonty mogą więc przynieść znaczne zmniejszenie wydatków gminy, jednocześnie przyczyniając się do poprawy jakości powietrza i redukcji emisji CO₂.

Oba rodzaje wymienionych wyżej środków różnią się zarówno pod względem finansowania, jak i sposobu realizacji:

- 1) nakłady inwestycyjne wymagane do przeprowadzenia termomodernizacji są często wysokie i zazwyczaj nie mogą być w pełni pokryte z budżetów gminnych. Ponadto ich czas zwrotu w wielu przypadkach przekracza 10 lat. Zatem realizacja projektów termomodernizacyjnych często wspomagana jest dotacjami z programów prowadzonych na poziomie krajowym lub europejskim. Jeśli gmina chce skorzystać z dotacji, musi właściwie przygotować wymagane dokumenty, takie jak studium wykonalności i audyty energetyczne, zgodnie z zasadami danego programu.

Musi również pozyskać wykonawców działań termomodernizacyjnych zgodnie z zasadami programu przyznającego dotacje oraz spełnić jego kryteria oceny.

- 2) Czas zwrotu w przypadku środków technologicznych wynosi zazwyczaj mniej niż 10 lat. Środki te najlepiej finansować przy udziale prywatnych firm świadczących usługi energetyczne (ang. ESCO), stosując model umów o poprawę efektywności energetycznej (ang. EPC). Gmina musi przygotować i przeprowadzić zakup usług poprawy efektywności energetycznej zgodnie z wymogami ustawy Prawo zamówień publicznych. Zaleca się przeprowadzać wybór dostawcy takich usług zgodnie z procedurą dialogu konkurencyjnego lub w oparciu o negocjacje wcześniej opublikowanej oferty.

Istotnym jest, aby prace termomodernizacyjne przeprowadzać przed wdrożeniem środków technologicznych. Dzięki temu system grzewczy w budynku może zostać dostosowany do zapotrzebowania energetycznego uzyskanego w wyniku termomodernizacji. Zaleca się również, by dostawca usług energetycznych gwarantował łączne oszczędności energii, czyli zarówno oszczędności wynikające z realizacji środków technologicznych, jak i oszczędności będące efektem termomodernizacji.

Remont generalny jest procesem złożonym, wymagającym profesjonalnego zarządzania, szczegółowego planowania, przygotowania i realizacji. Ponadto od gmin ubiegających się o dofinansowanie wymagane są dodatkowe działania organizacyjne i administracyjne w celu zapewnienia zgodności z odpowiednimi wymogami instytucji finansujących. Jednak wysiłek włożony we wszystkie te procesy pozwala uzyskać wymierne kwoty.

Omówione poniżej przypadki dobrych praktyk pokazują, iż działania takie są w stanie przynieść wymierne korzyści materialne gminom.

Źródła możliwych dopłat do działań termomodernizacyjnych i instalacji odnawialnych źródeł energii zostały opisane w poprzednim rozdziale (rozdział 1). Poniżej koncentrujemy się na omówieniu umów o poprawę efektywności energetycznej oraz ich aspektów, które są istotne dla gmin przy realizacji projektów partnerstwa publiczno-prywatnego w dziedzinie efektywności energetycznej.

Umowy o poprawę efektywności energetycznej

Umowy o poprawę efektywności energetycznej mogą zapewnić znaczne oszczędności energii na zasadzie odzyskania środków zainwestowanych w inwestycję w dziedzinie efektywności energetycznej bezpośrednio z uzyskanych

¹ www.combines-ce.eu

oszczędności na kosztach energii.² Umowy o poprawę efektywności energetycznej pozwalają gminom zmodernizować starsze i nieefektywne energetycznie zasoby przy jednoczesnym odzyskaniu zainwestowanego kapitału bezpośrednio z oszczędności energii, gwarantowanych przez firmę usług energetycznych. W ramach umów o poprawę efektywności energetycznej możliwa jest też realizowana przez takie firmy modernizacja systemów oświetlenia wewnętrznego w budynkach oraz oświetlenia ulicznego, co pozwala uzyskać znaczne oszczędności energii i kosztów dla budżetu gminnego, w powiązaniu z pozytywnymi efektami ekologicznymi.

Główne cechy umów o poprawę efektywności energetycznej:

- usługa „pod klucz” – firma świadcząca usługi energetyczne zapewnia wszystkie usługi i środki niezbędne do opracowania i wdrożenia kompleksowego rozwiązania zwiększającego efektywność energetyczną w budynku(ach) gminy – od wstępnego audytu energetycznego po długoterminowe prowadzenie pomiarów i weryfikacji oszczędności uzyskanych w ramach projektu;
- działania kompleksowe – firma świadcząca usługi energetyczne dostosowuje kompleksowy zestaw środków technicznych do potrzeb konkretnego obiektu, skupiając się na zwiększeniu efektywności energetycznej; dodatkowo może to obejmować zainstalowanie odnawialnych źródeł energii, rozproszonej energii, czy też działania w zakresie oszczędzania wody;

- gwarancja oszczędności – firma świadcząca usługi energetyczne udziela gwarancji, że oszczędności osiągnięte w ramach projektu będą wystarczające na pokrycie kosztów sfinansowania projektu w czasie jego trwania;
- finansowanie projektu - firma świadcząca usługi energetyczne zwykle zapewnia długoterminowe finansowanie projektu przez stronę trzecią, zwykle w formie kredytu bankowego.

Umowy o poprawę efektywności energetycznej mogą pomóc w realizacji projektów podnoszących efektywność energetyczną w budynkach użyteczności publicznej. Gminy nie muszą bowiem finansować z własnego budżetu całości kosztów tych prac oraz mogą korzystać z wiedzy i doświadczenia firm świadczących usługi energetyczne, które niezbędne jest do optymalnego doboru środków technologicznych. Ponadto firmy usług energetycznych biorą na siebie ryzyko techniczne i gwarantują uzyskanie oszczędności. Wynagrodzenie tych firm jest zazwyczaj wypłacane z uzyskanych oszczędności. Jeśli nie ma żadnych oszczędności, nie ma zapłaty i firma taka jest zazwyczaj zobowiązana do spłaty niedoborów oszczędności w całym okresie obowiązywania umowy. Na koniec okresu obowiązywania umowy pełne korzyści wynikające z oszczędności kosztów energii trafiają do właściciela obiektu.

Określenia zasad postępowania w takich przypadkach. Również na okoliczność pojawienia się mniejszych lub większych oszczędności niż gwarantowane w umowie, sposób pokrycia ich braku lub podziału ich nadmiaru powinny być w IPU precyzyjnie opisane.

Koncepcja współpracy z firmą świadcząca usługi energetyczne

Źródło: KAPE S.A.

² www.transparens.eu

Umowy na dostawę energii

Innym ciekawym z punktu widzenia gmin rozwiązaniem mogą być umowy na dostawę energii, dotyczące odnawialnych źródeł energii i wysokosprawnej kogeneracji. Model ten jest często wykorzystywany w celu wymiany lub instalacji urządzeń wytwarzających ciepło lub energię elektryczną: gmina zleca wykonawcy zainstalowanie kotłów, instalacji kogeneracyjnych lub biogazowni w celu dostarczania energii do kilku wybranych obiektów. W przypadku tej usługi wykonawca otrzymuje płatności roczne od gminy, obejmujące stałą kwotę oraz kwotę zmienną, zależną od ilości zużywanej energii. Typowe umowy na dostawę energii obowiązują przez 10 do 15 lat, w zależności od okresu amortyzacji nowego sprzętu i instalacji. Po zakończeniu okresu obowiązywania umowy gmina staje się właścicielem instalacji. Gminy korzystają na tym, ponieważ nie ponoszą zwykle dodatkowych kosztów w trakcie okresu obowiązywania umowy przy jednoczesnej poprawie jakości dostaw energii, powstałej w instalacjach zbudowanych w oparciu o fundusze i wiedzę firm energetycznych.

Oba wymienione powyżej rodzaje innowacyjnych instrumentów – umowy o poprawę efektywności energetycznej i umowy na dostawę energii – mogą być stosowane w ramach partnerstwa publiczno-privatnego.

Korzyści dla gmin wynikające z projektów partnerstwa publiczno-privatnego w dziedzinie poprawy efektywności energetycznej

Partnerstwo publiczno-privatne (PPP) jest formą współpracy między podmiotami publicznymi a sektorem prywatnym, której celem jest intensyfikacja inwestycji w projekty infrastrukturalne lub inne rodzaje działań w obszarze usług publicznych. W projektach takich zasadą jest podział ryzyka, możliwość wykorzystania specjalistycznej wiedzy wielu podmiotów sektora prywatnego oraz dodatkowych źródeł kapitału.

Współpraca między partnerami publicznymi a prywatnymi opiera się na założeniu, że obie strony wzajemnie się uzupełniają – każda z nich jest w stanie wypełniać określone zadania w sposób bardziej kompetentny (po podobnych, a czasem niższych kosztach niż druga strona, co stwarza możliwość zwiększenia ilości świadczonych usług publicznych oraz skuteczność ich wykonywania.³ Kluczowymi elementami partnerstwa publiczno-privatnego są:

- współpraca między sektorem publicznym a sektorem prywatnym;
- charakter umowny (na zasadach prawa cywilnego);
- cel: realizacja działań (budowa infrastruktury,

świadczanie usług) tradycyjnie wykonywanych przez sektor publiczny;

- optymalny podział zadań;
- właściwy podział ryzyka;
- obustronne korzyści.

W kontekście istniejących polskich i europejskich przepisów, partnerstwo publiczno-privatne oferuje wiele znaczących korzyści dla gmin. Po pierwsze zobowiązania gminy wynikające z realizacji umów o partnerstwie publiczno-privatnym nie wpływają na poziom zadłużenia podmiotu publicznego. Dotyczy to sytuacji, w których partner prywatny ponosi większość ryzyka dotyczącego budowy, ryzyka dostępności lub ryzyka popytu⁴. Otwiera to dodatkowe perspektywy dla rynku tego typu rozwiązań w Polsce.

Po drugie istnieje możliwość finansowania hybrydowego, czyli finansowego wsparcia projektu ze środków partnera prywatnego, jak również ze środków programów unijnych lub krajowych.

Po trzecie możliwe jest pośrednie wsparcie z europejskich funduszy strukturalnych i inwestycyjnych przeznaczonych na projekty partnerstwa publiczno-privatnego. Podmioty publiczne starające się uzyskać środki z wybranego funduszu UE mogą zaliczyć wkład partnera prywatnego w projekt jako wkład własny w celu spełnienia warunku wymaganej kwoty udziału środków własnych.⁵ Takie rozwiązanie pozwoliłoby wielu polskim gminom, które często nie mają wystarczających środków finansowych, na wykorzystanie potencjału oferowanego przez fundusze UE i realizację szeregu inicjatyw na rzecz zmniejszenia emisji z pomocą partnerów prywatnych.

Zazwyczaj inicjatywy realizowane w formule partnerstwa publiczno-privatnego pozwalają samorządom uniknąć znacznych kosztów początkowych inwestycji oraz wykorzystać doświadczenie partnerów prywatnych w zarządzaniu obiektem. Ponadto partnerstwo publiczno-privatne jest takim sposobem finansowania inwestycji w sektorze publicznym, który charakteryzuje się stosunkowo długim okresem obowiązywania umowy między podmiotem publicznym a prywatnym. Istnieją jednak skomplikowane kwestie prawne, które należy wziąć pod uwagę przygotowując projekt partnerstwa publiczno-privatnego i dlatego gminy powinny korzystać ze wsparcia konsultantów zewnętrznych. Polskie gminy mogą również korzystać z doświadczeń innych samorządów lokalnych i wykorzystywać wiedzę na temat takich projektów.

Przed ogłoszeniem przetargu lub wszczęciem postępowania przetargowego gmina musi przejść przez proces przygotowania inwestycji. Partner publiczny musi szczegółowo określić wszystkie parametry projektu, stopień potencjalnego zaangażowania partnerów prywatnych, ocenić koszty, ryzyko i korzyści wynikające z różnych dostępnych opcji

³ Wytoczne Komisji Europejskiej na temat udanego partnerstwa publiczno-privatnego, marzec 2003 r.

⁴ Ustawa z dnia 19 grudnia 2008 r. w sprawie partnerstwa publiczno-privatnego, Artykuł 18a

⁵ Rozporządzenie (UE) nr 1303/2013 Parlamentu Europejskiego i Rady z dnia 17 grudnia 2013 r., Tytuł VII, Rozdział II, Szczególne przepisy dotyczące wsparcia z EFSI na rzecz partnerstw publiczno-privatnych, Artykuł 62, 63 i 64

oraz udowodnić, że dla partnerstwa publiczno-prywatnego nie ma alternatywy.⁶

Wskazane jest przeprowadzenie procedury zamówień publicznych w formie dialogu konkurencyjnego, który pozwala gminie w trakcie negocjacji na zdobywanie wiedzy na temat istotnych zagadnień technicznych projektu bezpośrednio od podmiotów ubiegających się o zamówienie. Pozwala to gminie stworzyć optymalną dokumentację zamówienia, opisującą oczekiwane oszczędności energii i minimalizującą ryzyko wad w części technicznej zamówienia.

Szczególnie interesujące dla rozwoju lokalnej gospodarki niskoemisyjnej wydaje się realizowanie umów o poprawę efektywności energetycznej nie ze środków własnych lub z kredytów, ale właśnie poprzez partnerstwo publiczno-prywatne. Może to zapewnić znaczne oszczędności energii przy zastosowaniu zasady, że zwrot kosztów inwestycji następuje bezpośrednio z uzyskanych oszczędności na kosztach energii. To samo odnosi się do umów o dostawę energii, w których wiedza partnera prywatnego gwarantuje prawidłowe działanie nowych źródeł energii w gminach. Partnerstwo publiczno-prywatne może mieć zastosowanie również przy wznoszeniu komunalnych budynków mieszkalnych lub mieszkań na wynajem. Dlatego też gminy mogą wykorzystać partnerstwo publiczno-prywatne w obszarze projektowania i budowy obiektów o prawie zerowym zużyciu energii, w których wiedza partnerów prywatnych może pomóc władzom lokalnym w spełnieniu wymogów charakterystyki energetycznej budynków.

W Polsce liczba projektów partnerstwa publiczno-prywatnego związanych z poprawą efektywności energetycznej budynków wzrosła w ciągu ostatnich kilku lat. W opracowaniu są też projekty dotyczące odnawialnych źródeł energii i kogeneracji. Oprócz działań na rzecz efektywności energetycznej w budynkach Polska ma duży potencjał w dziedzinie projektów partnerstwa publiczno-prywatnego dotyczących modernizacji oświetlenia ulicznego. W projektach takich partner prywatny modernizuje system, co przez kolejne lata

jest spłacane przez gminę z oszczędności uzyskanych dzięki zmniejszeniu zużycia energii elektrycznej.

W ramach programów UE objętych perspektywą finansową 2007-2013 zrealizowano 20 hybrydowych projektów o łącznej wartości ok. 3,9 mld zł. Jednym z nich był projekt Systemu Gospodarki Odpadami dla Miasta Poznania Ten największy w Polsce projekt wykorzystujący finansowanie hybrydowe, o łącznej wartości 247 mln euro, przyczynił się do rozwoju gospodarki niskoemisyjnej. Jest on prowadzony przez partnera publicznego - miasto Poznań. Partnerem prywatnym jest firma Sita Zielona Energia Sp. z o.o. Wkład ze środków unijnych wynosi 85 mln euro, wkład prywatnego partnera 160 mln euro, a wkład publiczny wynosi 12 mln euro. Miasto Poznań podkreśla rolę wiedzy i doświadczenia partnera prywatnego w zakresie instalacji termicznego unieszkodliwiania odpadów, których wykorzystanie było istotnym elementem decydującym o wyborze koncepcji partnerstwa publiczno-prywatnego dla tej inwestycji.

Polskie gminy mogą również łączyć finansowanie w formie partnerstwa publiczno-prywatnego ze wsparciem z programów Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Dotyczy to na przykład programu SOWA⁸ na rzecz modernizacji oświetlenia ulicznego. Jest on finansowany w ramach programu zielonych inwestycji ze sprzedaży jednostek emisji CO₂.

Obecnie w Polsce obowiązują już odpowiednie ramy prawne funkcjonowania partnerstwa publiczno-prywatnego. Szersze wykorzystanie takich projektów wymaga jednak czasu, wiedzy i kreatywności, a nie każdy pomysł na projekt prowadzi do etapu realizacji. Doświadczenia 30 lat partnerstwa publiczno-prywatnego w wielu krajach pokazują, że typowe etapy tworzenia projektów publiczno-prywatnych mają zastosowanie również do rynku polskiego. Centrum PPP opisało te etapy w specjalnej „ścieżce dojścia”⁹ (w nawiasach podano szacunkowy czas trwania każdego etapu):

„Ścieżka dojścia” podmiotu publicznego do realizacji projektu partnerstwa publiczno-prywatnego opracowana przez Centrum PPP

1. Identyfikacja przez podmiot publiczny potrzeb i możliwości ich zaspokojenia poprzez realizację przedsięwzięcia partnerstwa publiczno-prywatnego w danym sektorze (2-4 miesiące),
2. Wybór doradcy (1-3 miesiące),
3. Badanie rynku potencjalnych inwestorów (2-6 miesięcy),
4. Strukturyzacja organizacyjna, finansowa i prawna projektu partnerstwa publiczno-prywatnego (1-4 miesiące),
5. Wybór metody realizacji projektu (2-6 miesięcy),
6. Wybór partnera prywatnego (szacowany czas zależy od procedury: ok. 4-6 miesięcy),
7. Negocjacje/dialog i podpisanie umowy z partnerem prywatnym (do 2 miesięcy),
8. Zamknięcie finansowe,
9. Realizacja projektu (wykonanie umowy) (szacowany czas – zależny od treści umowy),
10. Zakończenie części projektowej przedsięwzięcia

Źródło: Centrum PPP

⁶ Wytuczne w sprawie racjonalizacji zużycia energii w budynkach użyteczności publicznej, Europejskie Centrum Eksperckie ds. PPP (EPEC)

⁷ www.basenyminalne.pl

⁸ www.wfosigw.gda.pl/news,858,SOWA__Program_Priorytetowy_dotyczacy_energooszczednego_oswietlenia_ulicznego

⁹ www.centrum-ppp.pl/sciezka-dojsca,1

Przykłady dobrych praktyk

W rozdziale tym przedstawiono kilka przykładów wykorzystania przez gminy różnych form prawnych i różnych rodzajów finansowania, korzystnych dla gminy nie tylko z ekologicznego punktu widzenia, ale także przynoszących korzyści ekonomiczne, między innymi w postaci oszczędności kosztów.

Przykład gminy Karczew dotyczy umowy o poprawę efektywności energetycznej w drodze termomodernizacji 10 budynków oświatowych. Projekt został z powodzeniem zrealizowany w ramach partnerstwa publiczno-prywatnego z wykonawcą niemieckim. Wykorzystano finansowanie hybrydowe, w tym z dotacji NFOŚiGW. Przykład Karczewa może być powielany w innych polskich gminach, zarządzających przestarzałymi i energochłonnymi obiektami, które wymagają znacznych inwestycji w ich modernizację.

Kolejny przykład dotyczy Chorzowa i pokazuje, jak wprowadzenie nowoczesnych technologii może zmniejszyć zużycie energii elektrycznej i zużycie mocy biernej, dając 20 procent oszczędności w kosztach eksploatacji budynków. Zastosowanie tej technologii nie wymaga nakładów inwestycyjnych, a zastosowane urządzenia mogą być wynajęte od dostawcy i spłacone z oszczędności w ciągu trzech lat. Takie rozwiązanie może być dostępne dla wielu gmin posiadających małe i duże budynki publiczne różnej wielkości i rodzaju.

Z kolei przykład Częstochowy wskazuje, w jaki sposób lepsze zarządzanie może przynieść zmniejszenie zużycia i kosztów mediów w skali całego miasta.

Osiągnięcia Jaworzna potwierdzają, że można uzyskać znaczne obniżenie kosztów oświetlenia ulicznego poprzez zawarcie odpowiedniej umowy na świadczenie usług z dostawcą energii. Umowa została zatwierdzona przez Urząd Zamówień Publicznych oraz Regionalną Izbę Obrachunkową.

Karczew – kompleksowa termomodernizacja budynków użyteczności publicznej gminy Karczew w formule partnerstwa publiczno-privatnego

„Zaangażowanie burmistrza Władysława Łokietka i Rady Miejskiej potwierdziło, że możliwe jest skuteczne uczestnictwo w takim projekcie bez wcześniejszego doświadczenia ani gotowych do powielania wzorców. Nasza umowa była trzecią tego typu umową w kraju. W dziedzinie finansowania hybrydowego była to pierwsza umowa w Polsce.”

Bartłomiej Tkaczyk, Zastępca Burmistrza Karczewa

Karczew to gmina w aglomeracji warszawskiej, licząca trochę powyżej 16 tys. mieszkańców. Gmina zawsze podejmowała innowacyjne rozwiązania i nie obawiała się wyzwań. Nie było więc zaskoczeniem, że gdy w życie weszła ustawa o partnerstwie publiczno-privatnym (ustawa o PPP z dnia 19 grudnia 2008 r.), władze samorządowe w Karczewie postanowiły skorzystać z nowych oferowanych przez nią możliwości. Pierwsze próby podejmowania projektów partnerstwa publiczno-privatnego w gminie sięgają roku 2009, gdy ogłoszono pierwsze postępowanie dotyczące wyboru partnera do budowy przychodni zdrowia. Niestety nie zgłosił się wtedy żaden partner prywatny, prawdopodobnie ze względu na fakt, że w tym czasie partnerstwo publiczno-privatne dopiero zaczynało w Polsce funkcjonować.

Przygotowania do uruchomienia procedury partnerstwa publiczno-privatnego rozpoczęły się w 2011 r. poszukiwaniem partnera prywatnego do kompleksowej termomodernizacji obiektów edukacyjnych w Karczewie. Uznano, że ze względu na brak krajowego doświadczenia w tej dziedzinie, władze samorządowe muszą przygotować wszystkie procedury i dokumenty bardzo starannie. Gmina Karczew posiadała „Wieloletnią prognozę finansową do roku 2027”, w której określono inwestycje przeznaczone do realizacji. Spośród wielu planowanych inwestycji, które mogły być realizowane w ramach partnerstwa publiczno-privatnego władze samorządowe za najbardziej odpowiednią uznały projekt kompleksowej termomodernizacji budynków użyteczności publicznej. Wybór warunkowany był możliwością stosunkowo łatwego określenia oszczędności oraz uzyskania dofinansowania z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Władze Gminy Karczew postanowiły bowiem zrealizować projekt w systemie „finansowania hybrydowego”.

Burmistrz Karczewa w Zarządzeniu z 2011 roku powołał zespół ośmiu osób, które miały przygotować realizację projektu

partnerstwa publiczno-privatnego w ciągu kilku miesięcy. Zespół składał się z pracowników kilku wydziałów Urzędu Miejskiego, który przez okres kilku miesięcy brał udział w konsultacjach i warsztatach organizowanych m.in. przez wybranego doradcę prawnego, który przez cały czas wspierał projekt. Ostatecznie pod koniec 2011 r. Urząd Miejski w Karczewie rozpoczął procedurę uzyskania certyfikatu „Przejrzysta gmina”, którego celem było pokazanie mieszkańcom, że zgodnie z obiektywną oceną gmina jest w stanie realizować projekt partnerstwa publiczno-privatnego. Dodatkowo procedura certyfikacji uwierzytelniła urząd w oczach potencjalnych partnerów prywatnych, zmniejszając postrzegane przez nich ryzyko. Na początku roku 2012 Gmina Karczew otrzymała certyfikat i przystąpiono do wyboru partnera prywatnego.

Przez cały okres realizacji projektu władze Gminy Karczew przeprowadzały niezbędne konsultacje z reprezentującą mieszkańców-Radą Miejską. Informacje o przetargu i przygotowaniu projektu zostały opublikowane na stronie internetowej Urzędu Miejskiego oraz w prasie lokalnej. Po podpisaniu umowy z partnerem prywatnym, odbyła się konferencja prasowa, w której udział wzięli przedstawiciele Ministerstwa Rozwoju Regionalnego, Ministerstwa Gospodarki, Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, a także przedstawiciele samorządów z województwa mazowieckiego i innych części Polski. Jak podkreśla Burmistrz Karczewa, Gmina Karczew nie spotkała się z żadnym negatywnym odbiorem lub opinią mieszkańców na temat prowadzonych prac.

Rzeczowa realizacja projektu „Kompleksowa termomodernizacja budynków użyteczności publicznej gminy Karczew w formule partnerstwa publiczno-privatnego” rozpoczęła się 2 stycznia 2013 r. Projektem termomodernizacji objęte zostały szkoły, przedszkola i ośrodek zdrowia, położone na terenie gminy Karczew.

Celem projektu było uzyskanie oszczędności w zużyciu energii cieplnej i elektrycznej, poprawa estetyki budynków oraz usprawnienie systemu zarządzania energią, z uwzględnieniem rozwiązań ekologicznych i przyjaznych dla środowiska. Modernizacja obiektów polegała między innymi na budowie zdalnego systemu monitoringu i zarządzania energią, systemów sterowania temperaturą, modernizacji oświetlenia w budynkach, wymianie źródeł ciepła oraz ociepleniu budynków. Wkład gminy stanowiły: dokumentacja związana z audytami energetycznymi budynków, dokumentacja projektowa dla 3 obiektów oraz środki pozyskane z NFOŚiGW na zadania termomodernizacyjne.

Prace budowlane związane z termomodernizacją wszystkich dziesięciu budynków ukończono 31 grudnia 2013 r. Okres obowiązywania umowy PPP wynosi 15 lat - rok na przeprowadzenie robót budowlanych plus 14 lat prac związanych z konserwacją i utrzymaniem obiektów. Łączna wartość umowy po uwzględnieniu zapisów trzech aneksów wyniosła 11,66 mln zł (w tym podatek VAT w wysokości 23 procent). Środki własne gminy stanowiły 31,27 procent budżetu projektu, dotacja z NFOŚiGW 11,35 procent, a udział partnera prywatnego wyniósł 57,38 procent wartości umowy. Łączny udział środków publicznych – budżetu gminy oraz NFOŚiGW – wyniósł 42,62 procent. Wynagrodzenie partnera prywatnego to tzw. opłata za dostępność – kwota zależna od stopnia uzyskania gwarantowanego poziomu oszczędności. Płatności, zgodnie z umową, będą przekazywane co miesiąc w 168 ratach, włączając w nie koszty utrzymania przez okres 14 lat w wysokości 781 788 zł.

Umowa partnerstwa publiczno-prywatnego przewiduje możliwość wzrostu kwoty wynagrodzenia, w oparciu o roczny wskaźnik wzrostu cen towarów i usług konsump-

cyjnych. Jeżeli oszczędności będą większe niż zaplanowane to ich nadwyżka zostanie przekazana partnerowi publicznemu. Jeżeli natomiast będą mniejsze to partner prywatny pokryje różnice oraz zapłaci kary umowne z tytułu nie osiągnięcia gwarantowanych oszczędności.

Warto podkreślić, że po podpisaniu drugiego aneksu do umowy, Partner Prywatny przyjął na siebie ryzyko związane z budową. Zgodnie z interpretacją EPEC kiedy wsparcie ze strony sektora prywatnego stanowi większą część kosztów inwestycyjnych, Gmina może nie zaliczać wynagrodzenia partnera prywatnego z tytułu poprawy efektywności energetycznej w działle „zadłużenie sektora publicznego”. Partner prywatny przedstawił prognozę oszczędności zużycia energii cieplnej na poziomie 56 procent oraz energii elektrycznej na poziomie 20,9 procent, czyli obniżenie poziomu zużycia energii cieplnej o 5 082,48 GJ/rok oraz zużycia energii elektrycznej o 32,67 MWh/rok. Daje to roczne oszczędności w wysokości 253 tys. zł, co w ciągu 14 lat przekłada się na sumę 3,55 mln zł. Ekologiczne skutki przedsięwzięcia obejmują redukcję emisji gazów cieplarnianych i innych zanieczyszczeń powietrza. Ponadto w dziesięciu budynkach publicznych objętych projektem w pierwszym roku nastąpiła znaczna poprawa estetyki i komfortu. To najważniejsza wartość dodana dla gminy, gdyż mieszkańcy zauważyli diametralną zmianę wyglądu tych obiektów.

Małe projekty, takie jak projekt w Karczewie, stanowią o przyszłości partnerstwa publiczno-prywatnego w Polsce. Potencjalnymi partnerami publicznymi może być 2 500 gmin, gdyż w każdej z nich znajdują się liczne obiekty użyteczności publicznej, a także kilkaset szpitali powiatowych i wojewódzkich w całym kraju.

Warto zapamiętać

- ✓ Przygotowanie umowy partnerstwa publiczno-prywatnego jest bardziej skomplikowane i wymagające niż przygotowanie innych projektów. Dlatego zaleca się, by gminy dokonywały bardziej szczegółowych analiz, tworzyły specjalny zespół w urzędzie i zatrudniały doradców zewnętrznych, by pomóc w procesie pozyskiwania partnera prywatnego. W szczególności udział skarbnika w tego typu spotkaniach negocjacyjnych z potencjalnymi partnerami prywatnymi jest niezbędny dla możliwości dokonania oceny wpływu planowanego przedsięwzięcia na sytuację finansową gminy.
- ✓ Przewagą dialogu konkurencyjnego nad trybem przetargowym jest możliwość precyzyjnego określenia zakresu prac na poziomie negocjacji. Kluczową cechą partnerstwa publiczno-prywatnego z wykorzystaniem umowy o uzyskanie oszczędności energii jest to, że oszczędności są zagwarantowane w umowie, natomiast przy zamówieniach publicznych gmina może tylko określać zakres prac w SIWZ.
- ✓ Wynegocjowane warunki umowy PPP określa podział ryzyka między stronami. Podział ryzyka jest z kolei decydujący dla spełnienia zobowiązań umownych i ma wpływ na to, czy aktywa miejskie zaangażowane w projekt mogą być sklasyfikowane jako dług publiczny, czy też nie.

Kluczowe informacje

Finansowanie:

Projekt finansowany na podstawie umowy partnerstwa publiczno-prywatnego z hybrydowym systemem finansowania, opartym o środki prywatne i publiczne, w tym dotację NFOŚiGW.

Okres realizacji:

Od 2013 do 2027

Szacunkowa redukcja emisji CO₂:

W roku 2014 wyniosła blisko 1 200 MgCO₂/rok

Koszty:

Wynagrodzenie partnera prywatnego to tzw. opłata za dostępność. Wartość projektu po podpisaniu 3 załączników zamyka się kwotą 11,66 mln zł (w tym podatek VAT w wysokości 23 procent). Oszczędności uzyskane po przeprowadzeniu termomodernizacji w roku 2014 określa się wstępnie na 269 tys. zł

Dane kontaktowe

Małgorzata Pajek

Skarbnik Karczewa
Urząd Miasta Karczew
ul. Warszawska 28, 05-480 Karczew

Tel: +48 (22) 78 06 516

E-mail: skarbnik@karczew.pl

www: www.karczew.pl
www.ppp.gov.pl

Szkoły w Karczewie po realizacji projektu

Źródło: Zasoby własne Wydziału Pozyskiwania Funduszy i Inwestycji

Chorzów – zmniejszenie zużycia energii elektrycznej i mocy biernej w budynkach użyteczności publicznej

„W Chorzowie mamy pozytywne doświadczenia w instalowaniu tego typu systemów i chcemy zwiększyć liczbę obiektów publicznych z takimi instalacjami. Systemy te są dzierżawione od dystrybutora i dają nam wymierne oszczędności o ponad 20 procent na kosztach energii elektrycznej w związku ze spadkiem zużycia. W ten sposób gmina może zaoszczędzić środki finansowe i chronić klimat bez konieczności pozyskiwania środków na płatne z góry inwestycje. Testy przeprowadzane przez dystrybutorów takich systemów przed podpisaniem umowy gwarantują uzyskanie oszczędności energii.”

Wiesław Raczyński, Zastępca Prezydenta Miasta Chorzów

Chorzów jest miastem położonym w aglomeracji śląskiej, zamieszkanym przez ponad 100 tys. osób. Jednym z priorytetów lokalnych władz samorządowych jest zmniejszenie zużycia energii przez gminę. Potwierdza to szereg realizowanych w tej dziedzinie projektów, takich jak wdrażanie elementów systemu zarządzania popytem na energię w budynkach użyteczności publicznej.

W ramach tych projektów miasto podpisuje z dostawcą technologii umowę na wdrożenie systemu urządzeń do zarządzania popytem na energię. W przypadku energii elektrycznej montowane są systemy urządzeń stabilizujących parametry energii otrzymywanej z sieci oraz pracę urządzeń i instalacji elektrycznej. W skład systemu wchodzi trzy elementy: jednostka sterująca, oprogramowanie i moduł aktywnych filtrów. System działa jako inteligentny regulator i stabilizator sterujący obwodami o mieszanym, to jest opornościowym i indukcyjnym obciążeniu. W sposób ciągły monitoruje i reguluje parametry zasilającej obiekty energii elektrycznej. Reguluje współczynnik mocy, aktywnie filtruje zakłócenia harmoniczne i chroni obwody przed przepięciami, które mogą występować w sieci energetycznej. Kontroluje i optymalizuje natężenie, napięcie i częstotliwość prądu i zarządza ogólną wydajnością odbiorników. Powoduje to mniejsze zużycie energii elektrycznej (zarówno czynnej jak i biernej) i często sprawia, że możliwe jest uniknięcie nakładanych przez lokalnego dystrybutora kar za ponadumowny pobór mocy biernej.

Osiągnięte oszczędności można obliczać dwojako. Pierwszym sposobem jest porównanie zużycia energii elektrycznej przed i po zainstalowaniu systemu. Drugi sposób polega na tym, że system okresowo się wyłącza i porównuje się zużycie energii elektrycznej w czasie pracy i w czasie postoju systemu. Próby przeprowadzone w październiku 2013 r. w budynkach Urzędu Miasta Chorzów, Państwowej Straży Pożarnej i Chorzowskiego Centrum Kultury wykazały oszczędności powyżej 20 procent. System został zainstalowany w tych trzech budynkach użyteczności publicznej.

System taki można zakupić lub wynająć od dystrybutora. Koszt systemu zależy od jego parametrów i waha się w granicach od 10 tys. do 100 tys. zł. Druga możliwość, z której korzysta Chorzów polega na tym, że zamontowany system pozostaje własnością dystrybutora, a miasto przekazuje firmie określoną w umowie część uzyskanych oszczędności. Dodatkowym czynnikiem jest spodziewana większa żywotność pracujących urządzeń elektrycznych, spowodowana poprawą warunków ich pracy. Jednak ze względu na krótki do tej pory czas realizacji projektu gmina nie jest na razie w stanie odnieść się do tego argumentu.

Doświadczenie wskazuje, że technologie takie dobrze współpracują z obwodami o mieszanych obciążeniach, np. w przypadku źródeł światła czy komputerów. Należy nadmienić, że dla osiągnięcia lepszego efektu system jest dobierany indywidualnie dla każdego obiektu. Ponadto, nie w każdym obiekcie system się sprawdza. W Chorzowie do tej pory znalazły się dwa obiekty, w których montaż systemu nie jest optymalny, do których dostarczana jest energia elektryczna o niskim i skaczącym napięciu

Podsumowując, zastosowanie tej technologii oferuje oszczędności zużycia energii i ograniczenie emisji CO₂ oraz zmniejszenie opłat z tytułu redukcji zużycia energii biernej, a także pozwala na wydłużenie żywotności i poprawę wydajności stosowanych urządzeń i maszyn. Osiągnięte zmniejszenie kosztów energii elektrycznej powinno mieścić się w przedziale 10-26 procent. Zastosowanie technologii zabezpiecza przed zwarciem i przepięciem i poprawia jakość energii elektrycznej dostarczanej do obwodów.

Stopa zwrotu wynosi średnio 3 lata, przy czym żywotność urządzeń powinna wynosić do 20 lat. Przed przystąpieniem do właściwej instalacji urządzeń konieczne jest przeprowadzenie szczegółowych badań przesiewowych energii, identyfikacji oraz oceny poszczególnych danych.

Warto zapamiętać

- ✓ Oprócz kosztownych inwestycji w poprawę stanu mienia komunalnego istnieje szereg innych działań, które mogą być podejmowane przez gminy w celu racjonalizacji zużycia energii elektrycznej.
- ✓ Wdrożenie w budynkach użyteczności publicznej usprawnień technologicznych, których celem jest zmniejszenie zużycia energii biernej może przynieść znaczne oszczędności w kosztach eksploatacyjnych obiektów komunalnych.
- ✓ W przypadku działań w zakresie energii elektrycznej urządzenia są kupowane lub dzierżawione od dostawcy i spłacane z uzyskanych oszczędności. Po spłaceniu inwestycji – średnio po trzech latach – mogą zostać wykupione przez gminę. W przypadku systemów grzewczych na rzecz firmy instalującej urządzenia do regulacji przepływu ciepła dokonywane są miesięczne płatności.

Kluczowe informacje

Finansowanie:

Dzierżawa od dystrybutora, spłacana z osiągniętych oszczędności, wynikających ze zmniejszenia zużycia energii elektrycznej czynnej i biernej.

Okres realizacji:

Od 2013 r.

Koszty:

Od 10 tys. do ponad 100 tys. zł, zależne od parametrów systemu oraz wymagań danego obiektu. W roku 2014 Urząd Miasta zaoszczędził 26 tys. zł brutto

Dane kontaktowe

Andrzej Bielski

Główny Specjalista, Wydział Inwestycji i Zasobów Komunalnych
Urząd Miasta Chorzowa
ul. Rynek 1, 41-500 Chorzów

Tel: +48 (32) 41 65 000

E-mail: bielski_a@um.chorzow.pl

www: www.chorzow.um.gov.pl

Fontanna w Chorzowie

Źródło: Urząd Miasta Chorzów

Częstochowa – kompleksowe kształtowanie lokalnej polityki energetycznej i wodno-kanalizacyjnej szansą na znaczne oszczędności dla samorządu

„Każdą gminę ma możliwość realizowania własnej polityki energetycznej i ekologicznej, w tym zapewnienia bezpiecznego zaopatrzenia mieszkańców w energię i paliwa gazowe, minimalizację kosztów usług energetycznych, poprawę stanu środowiska naturalnego. Dla mnie równie istotne jest zachęcanie mieszkańców do podejmowania w życiu codziennym działań na rzecz przeciwdziałania negatywnym zmianom klimatu. Dlatego w Częstochowie jednostką odpowiedzialną za politykę energetyczną miasta jest działające od 2003 r. Biuro Inżyniera Miejskiego, które konsekwentnie realizuje i wdraża działania z zakresu wzrostu efektywności energetycznej oraz program zarządzania energią i środowiskiem w obiektach użyteczności publicznej.”

Krzysztof Matyjaszyk, Prezydent Miasta Częstochowy

Częstochowa od 2003 roku realizuje program „Zarządzanie energią i środowiskiem w obiektach użyteczności publicznej miasta Częstochowy”, który szczegółowo monitorowany i raportowany jest dla 118 obiektów oświatowych. W ramach tego programu realizowane są działania termomodernizacyjne oraz działania zarządcze mające na celu optymalizację zużycia mediów oraz ograniczenie kosztów ponoszonych z tego tytułu.

Efekty działań za rok 2013 dla grupy 118 obiektów oświatowych, objętych szczegółowym monitoringiem i raportowaniem:

- łączne zużycie paliw i energii wyniosło 52 998 MWh i było mniejsze o 19 603 MWh (27 procent) w porównaniu do roku 2003;
- łączna emisja CO₂ wyniosła 23 764 tony i była mniejsza o 8 363 tony (26 procent) w porównaniu do roku 2003;
- łączne zużycie wody wyniosło 124 367 m³ i było mniejsze o 77 036 m³ (38,2 procent) w porównaniu do roku 2003.

Łączne efekty działań za lata 2004-2013 dla grupy 118 obiektów oświatowych wynoszą:

- ograniczenie zużycia energii o 169 171 MWh,
- ograniczenie emisji CO₂ o 71 877 ton,
- ograniczenie zużycia wody o 601 978 m³.

Wskazane oszczędności w zakresie zużycia paliw i energii oraz wody uzyskano w wyniku realizacji działań zarządczych, modernizacyjnych i termomodernizacyjnych (w latach 2004-2013 w 15 obiektach oświatowych).

Łączne oszczędności dla budżetu Gminy w latach 2004-2013 wynikające ze zmniejszenia zużycia mediów wyniosły około 26 mln zł.

Wdrożenie programu „Zarządzanie...” doprowadziło do osiągnięcia znacznych korzyści ekonomicznych i środowiskowych, poprawy jakości powietrza, zmniejszenia emisji CO₂, ograniczenia zużycia wody i energii. Wyniki prowadzonej w Częstochowie z sukcesem polityki zrównoważonego rozwoju oparte są na długoterminowej wizji i strategicznym planowaniu oraz ścisłej współpracy z partnerami zewnętrznymi, takimi jak firmy energetyczne, ośrodki badawcze, niezależni eksperci i inwestorzy zewnętrzni.

Program został zainicjowany przez Biuro Inżyniera Miejskiego wspólnie z Fundacją na rzecz Efektywnego Wykorzystania Energii z Katowic.

Podstawowym założeniem przyjętym przez Biuro Inżyniera Miejskiego realizowanym na przestrzeni lat było wprowadzenie kompleksowych działań zarządczych, niewymagających dodatkowych nakładów i mających na celu optymalizację zużycia mediów (wody, paliw i energii) oraz warunków rozliczeń za ich dostawę. Narzędzie do realizacji tego programu stanowi System Monitoringu Mediów (SMM) angażujący w proces administratorów obiektów i pozwalający na bieżącą realizację działań zarządczych. Główne działania w zakresie ograniczenia kosztów ponoszonych przez gminę za energię elektryczną i wodę polegają na następujących czynnościach: w odniesieniu do zużycia energii elektrycznej i ciepłej - utrzymywanie optymalnych temperatur w pomieszczeniach, monitorowanie pracy urządzeń elektrycznych i oświetlenia, optymalizacja warunków umów z dostawcami mediów w zakresie doboru grup taryfowych, mocy zamówionych i innych warunków rozliczeń, analiza faktur pod względem zgodności z warunkami umów, taryfami i przepisami branżowymi oraz pomoc w uzyskaniu korekt w przypadku stwierdzenia nieprawidłowości rozliczeń; w odniesieniu do zużycia wody – uszczelnienie wewnętrznej instalacji wodociągowej, cykliczne sprawdzanie poprawności wskazań wodomierza głównego, wnioskowanie o zwroty kosztów za ścieki, które w wyniku awarii instalacji nie zostały odprowadzone do zbiorczej kanalizacji sanitarnej oraz edukacja użytkowników.

Od 2012 roku miasto Częstochowa przystąpiło do nowatorskiego programu „Kropla do kropli”, który nie angażuje środków Gminy i rozliczany jest w formule ESCO (Energy Service Company). Zgodnie z przyjętym systemem rozliczeń 30 procent uzyskanych oszczędności przypada placówce oświatowej, natomiast 70 procent firmie zewnętrznej na spłatę poniesionych przez nią nakładów modernizacyjnych. Takie rozliczenie będzie stosowane do czasu całkowitej spłaty wykonanej modernizacji, po czym zamontowane elementy nowatorskiej armatury wodociągowej pozostaną w placówce i nadal będą generować oszczędności. Głównym celem programu jest obniżenie zużycia oraz kosztów eksploatacyjnych za wodę, energię do podgrzania wody oraz ścieki, co skutkuje ograniczeniem emisji CO₂, na podstawie

zindywidualizowanych rozwiązań technicznych dla konkretnych obiektów (np. specjalistyczne perlatory, które zmniejszają zużycie wody we wszystkich punktach poboru wody zlokalizowanych w obiekcie). Do programu zostały wybrane 23 budynki oświatowe mające najwyższe zużycie wody. Łączne efekty programu „Kropla do kropli” za okres od stycznia do grudnia 2013 r. dla dwudziestu jeden placówek oświatowych wyniosły: ograniczenie zużycia wody o 13 052 m³, ograniczenie zużycia energii do podgrzania wody o 652 MWh, ograniczenie emisji CO₂ o 289 ton.

Miasto Częstochowa aktywnie działa na forum międzynarodowym realizując następujące projekty:

- „EURONET 50/50 MAX” to projekt, którego celem jest oszczędność energii w budynkach publicznych poprzez wdrożenie innowacyjnej metodologii 50/50, który realizowany jest w 12 częstochowskich placówkach oświatowych.
- MESHARTILITY to projekt, którego celem jest opracowanie narzędzi ułatwiających wymianę danych na temat zużycia energii pomiędzy zakładami energetycznymi a władzami lokalnymi.

Biuro Inżyniera Miejskiego angażuje się również w prowadzenie kompleksowych działań edukacyjnych i promocyjnych, takich jak kampanie informacyjne, warsztaty i szkolenia mające na celu propagowanie zachowań pro-ekologicznych. W wyniku współpracy z Fundacją na rzecz efektywnego wykorzystania energii (z siedzibą w Katowicach) Biuro

prowadzi stronę internetową „Częstochowa – Energia i Środowisko”, zawierającą bieżące informacje o energooszczędnych działaniach miasta i ich wynikach.

Nagrody i wyróżnienia, jakie ostatnio otrzymała Częstochowa w obszarze kształtowania i wdrażania lokalnej polityki energetycznej:

- I miejsce w kategorii miasta na prawach powiatu w konkursie Samorządowy Lider Zarządzania 2012
- wyróżnienie w konkursie „Miasto Szans – Miasto Zrównoważonego Rozwoju” za konsekwentne i innowacyjne działania w zakresie poprawy efektywności energetycznej
- wyróżnienie w konkursie ECO-MIASTO za politykę w zakresie budownictwa ekologicznego
- w uznaniu znaczącej roli w zakresie działań na rzecz zrównoważonego rozwoju i poszanowania środowiska naturalnego – Godło Eko-Inspiracja 2014.

Zmodernizowany węzeł ciepłny w szkole w Częstochowie

Źródło: Biuro Inżyniera Miejskiego, Urząd Miasta Częstochowa

Kluczowe informacje

Finansowanie:

Miasto Częstochowa, ESCO

Okres realizacji:

„Zarządzanie energią i środowiskiem w obiektach użyteczności publicznej miasta Częstochowy” – od 2003 r.; „Kropla do kropli” – od 2012 r.

Szacunkowe zmniejszenie emisji CO₂:

71 877 ton w latach 2003-2013

Koszty:

pokrywane z budżetu i oszczędności uzyskanych w drodze modernizacji urządzeń

Dane kontaktowe

Bożena Herbuś

Inżynier Miejski, Urząd Miasta Częstochowa
ul. Śląska 11/13, 42-217 Częstochowa

Tel: +48 (34) 37 07 616

E-mail: bherbus@czestochowa.um.gov.pl

www: www.czestochowa.pl

www.czestochowa.energiaisrodowisko.pl

Warto zapamiętać

- ✓ Efektywne prowadzenie programu zarządzania energią i środowiskiem w gminie wymaga szczegółowego planowania oraz delegacji obowiązków i uprawnień dla przygotowanych merytorycznie pracowników.
- ✓ Poprawa efektywności zużycia paliw i energii oraz wody stanowi istotny obszar zainteresowania i aktywności samorządu.

- ✓ Realizacja programów zarządzania energią i środowiskiem w gminie wymaga również skutecznej komunikacji ze społecznością lokalną. Kształtowanie pozytywnych postaw pro-ekologicznych powinno rozpoczynać się już wśród dzieci i młodzieży.

Jaworzno – modernizacja oświetlenia ulicznego w oparciu o umowę z przedsiębiorstwem energetycznym

„Gminy poszukujące sprawdzonych rozwiązań wypracowanych przez inne polskie samorządy mogą skorzystać z naszej bazy danych „www.dobrepraktyki.pl”. Baza ta zawiera kilkaset opisów najważniejszych aspektów już zrealizowanych projektów. Każdy kolejny przypadek wykorzystania takiej dobrej praktyki w innych gminach przyczynia się do usprawnienia działalności władz samorządowych. Ważnym elementem korzystania z bazy danych jest możliwość współpracy z innymi podmiotami oraz nawiązywanie relacji społecznych pomiędzy samorządami.”

Paweł Tomczak, Dyrektor Biura Związku Gmin Wiejskich RP, koordynator projektu „Baza dobrych praktyk”

Jaworzno – miasto w województwie śląskim, liczące około 94 tys. mieszkańców. Miastu wspólnie z lokalnym dystrybutorem energii opracowało rozwiązanie, które pozwoliło na modernizację oświetlenia ulicznego pomimo braku środków finansowych na realizację takiej inwestycji w budżecie gminy.

Przed modernizacją na terenie gminy Jaworzno oświetlenie uliczne opierało się na starych, energochłonnych oprawach z rtęciowymi i sodowymi źródłami światła o zbyt dużym zużyciu energii. W związku z tym w roku 2004 prezydent Jaworzna podjął decyzję o przystąpieniu do realizacji kompleksowej modernizacji systemu oświetlenia ulicznego miasta. Cały proces modernizacji, obejmujący instalację, w tym przygotowanie dokumentacji technicznej, negocjacje między miastem a zakładem energetycznym, trwał prawie cztery lata.

Projekt ten zakłada zastosowanie nowoczesnych opraw oświetleniowych z wysoko wydajnymi sodowymi źródłami światła. Projekt powstał w oparciu o umowę, zawartą za zgodą Urzędu Zamówień Publicznych, w wyniku której Jaworzno kupuje od przedsiębiorstwa energetycznego co miesiąc usługę oświetlenia ulicznego. Projekt został przyjęty przez Radę Miasta, który wydała zgodę na podpisanie umowy przez prezydenta Jaworzna.

Miesięczny koszt zakupu usługi oświetleniowej finansowany jest z oszczędności w zużyciu energii elektrycznej i wynika z negocjacji między przedsiębiorstwem energetycznym (dostawcą) i gminą (odbiorcą). Modernizację wykonało przedsiębiorstwo energetyczne w oparciu o umowę zawartą z gminą. Podstawowym założeniem dla gminy było to, aby roczne koszty ponoszone na oświetlenie uliczne i utrzymanie punktów świetlnych w stosunku do roku ubiegłego (przed modernizacją) nie zwiększyły się. Ponieważ gmina nie posiadała wolnych środków finansowych niezbędnych do realizacji tego projektu, koszt wymiany oświetlenia został sfinansowany przez lokalny zakład energetyczny, a gmina Jaworzno zobowiązała się do zakupu kompleksowej usługi

oświetlenia w określonym czasie – 80 miesięcy. W koszty usługi wliczone zostały koszty utrzymania systemu oświetlenia ulicznego w Jaworznie.

Gmina poniosła jednak pewne koszty związane z przygotowaniem projektu, które można uznać za marginalne w porównaniu z wartością projektu. Wykonanie dokumentacji technicznej kosztowała 27 645 zł, a także poniesiono różne dodatkowe wydatki związane z działaniami organizacyjnymi w kwocie 28 060 zł. Najbardziej istotnym czynnikiem był koszt czasu wielu miejskich urzędników, których praca niezbędna była do realizacji i nadzorowania projektu oraz przeprowadzenia wszystkich wymaganych zadań administracyjnych i prawnych.

Modernizacja oświetlenia ulicznego na terenie całego miasta przeprowadzona została przez przedsiębiorstwo energetyczne i jego podwykonawców, a polegała na wymianie starych energochłonnych opraw ze źródłami światła rtęciowymi, sodowymi o zbyt dużej mocy (150 W-400 W) na nowoczesne energooszczędne oprawy oświetleniowe z wysoko wydajnymi źródłami sodowymi (50 W-150 W).

Nowoczesne zmodernizowane oświetlenie uliczne to nie tylko mniejsze zużycie energii elektrycznej dla Gminy, skutkujące mniejszą emisją CO₂ do atmosfery, ale także to znacząca poprawa bezpieczeństwa na drogach oraz doskonała promocja Gminy – mówi Pan Tadeusz Kaczmarek Zastępca Prezydenta Miasta Jaworzna.

Modernizacja przyniosła wiele korzyści. Ogólnie rzecz biorąc zużycie energii zostało zmniejszone średnio o 45 procent w wyniku zmniejszenia mocy zainstalowanej sprzętu oświetleniowego. Przed modernizacją zapotrzebowanie na moc wynosiło 1 757,06 kW, a po modernizacji zostało zmniejszone do 819,54 kW. Zakładając roczny czas pracy oświetlenia ulicznego na 4 000 godzin, zużycie energii zostało zmniejszone o około 3 752 MWh/rok. Doprowadziło to do rocznych oszczędności miejskiego budżetu o 1,16 mln zł (z 2,18 mln zł na 1,02 mln zł).

Ponadto modernizacja oświetlenia ulicznego poprawiła wizerunek miasta, zapewniając równomierne oświetlenie ulic i chodników, poprawę bezpieczeństwa ruchu drogowego dla kierowców i pieszych. Przyniosło to również inne korzyści dla środowiska naturalnego, takie jak zmniejszenie zużycia energii elektrycznej, co przekłada się na zmniejszenie emisji szkodliwych substancji do środowiska.

W dniu 23 lutego 2009 r. podczas odbywających się Targów „Światło” w Warszawie przedstawiciele Gminy Jaworzno odebrali nagrodę za III miejsce w ogólnopolskim konkursie na „Najlepiej oświetloną Gminę i Miasto 2008r”. Nagrodę wręczył osobiście Pan Olgierd Dziekoński – Wiceminister Infrastruktury.

Warto zapamiętać

- ✓ Wdrażane przedsięwzięcie to proces złożony, wymagający długiego horyzontu czasowego, zależny przede wszystkim od pozytywnej opinii zakładu energetycznego oraz determinacji gminy przy przystąpieniu do jego realizacji.
- ✓ W trakcie przygotowań do realizacji przedsięwzięcia gmina musi przeprowadzić dokładną inwentaryzację posiadanego oświetlenia oraz monitorować wyniki projektu. Konieczny jest stały nadzór gminy nad realizacją oraz udział w odbiorach częściowych i końcowych.
- ✓ Po wykonanej modernizacji należy zmienić wszystkie umowy sprzedaży energii elektrycznej (pod względem mocy zamówionych) dla zmodernizowanych obwodów oświetleniowych.

Kluczowe informacje

Finansowanie:

Sfinansowanie przez zakład energetyczny; spłata z oszczędności na zużyciu energii elektrycznej w okresie 80 miesięcy obowiązywania umowy

Okres realizacji:

Od 2004 do 2014

Szacunkowe zmniejszenie emisji CO₂:

3 150,3 ton/rok

Koszty:

13,83 mln zł

Dane kontaktowe

Grzegorz Pawelec

Inspektor – Inżynier Energetyki Miejski
Urząd Miasta Jaworzno
ul. Grunwaldzka 33, 43-600 Jaworzno

Tel: +48 (32) 61 81 669

E-mail: grzegorz.pawelec@um.jaworzno.pl

www: www.jaworzno.pl

www.dobrepraktyki.pl

Ulice Jaworzna przed i po modernizacji systemu oświetlenia ulicznego

Źródło: Urząd Miejski w Jaworznie

Rozdział 3

Zaangażowanie podmiotów lokalnych

Przejście do gospodarki niskoemisyjnej wymaga zaangażowania wszystkich zainteresowanych podmiotów lokalnych. Ich uczestnictwo w tym procesie umożliwia gminom wykorzystanie kluczowego potencjału w dziedzinie rozwoju gospodarki niskoemisyjnej. Angażując podmioty lokalne gminy mogą stworzyć nowe możliwości w zakresie zatrudnienia i działalności gospodarczej, podejmując działania inwestycyjne i przyciągając inwestorów prywatnych.

Zaangażowanie podmiotów lokalnych

Wytwarzanie energii ze źródeł odnawialnych, a także wymiana kotłów w budynkach publicznych i prywatnych przyczyniają się do znacznej poprawy jakości powietrza oraz do ochrony klimatu. Zarówno duże jak i małe gminy mają możliwość rozpoczęcia procesu przejścia do gospodarki niskoemisyjnej i wspierania jego przebiegu. Nawet w najmniejszych miejscowościach istnieje szereg możliwości zmniejszenia emisji, a także ogromny potencjał stymulowania gospodarki i tworzenia nowych miejsc pracy.

Szanse dla gmin i podmiotów lokalnych

Wytwarzanie energii ze źródeł rozproszonych oraz inwestycje w poprawę efektywności energetycznej w Polsce przyczyniają się do powstawania nowych miejsc pracy w całym kraju, a szczególnie do wzmocnienia rynku pracy w małych miastach i na obszarach wiejskich. Transformacja gospodarki stwarza możliwości zatrudnienia, zwłaszcza w regionach o obecnie ograniczonym potencjale gospodarczym. Ważne jest, aby gminy wykorzystywały te możliwości podejmując odpowiednie inwestycje i przyciągając prywatnych inwestorów w celu realizacji działań na rzecz zmniejszenia emisji. Przejście do gospodarki niskoemisyjnej pomaga też uniknąć problemów zdrowotnych związanych z zanieczyszczeniem powietrza, a także zmniejszyć zagrożenie dla środowiska, wynikające z produkcji energii z paliw kopalnych. Produkcja taka pociąga za sobą szereg tzw. kosztów zewnętrznych dla społeczeństwa, takich jak koszty leczenia chorób układu oddechowego, które nie są przecież uwzględnione w cenach rynkowych energii.

Zaangażowanie podmiotów lokalnych w celu pełnego wykorzystania potencjału gmin

Przejście do gospodarki niskoemisyjnej wymaga zaangażowania wszystkich zainteresowanych podmiotów lokalnych, takich jak obywatele, przedsiębiorstwa, dostawcy energii i mediów, firmy budowlane i deweloperskie, prywatne i publiczne firmy transportowe, lokalne banki i fundusze prywatne, wyższe uczelnie, kościoły i organizacje pozarządowe. Często korzyści przynosi współpraca sąsiadujących ze sobą gmin, a także lokalnych przedstawicieli władz regionalnych lub krajowych.

Jeżeli podmioty lokalne nie będą od początku angażowane w prowadzone działania, istnieje prawdopodobieństwo, że będą utrudniać realizację planów przejścia do gospodarki niskoemisyjnej. Dlatego ważne jest, aby władze samorządowe starały się uzyskać poparcie podmiotów lokalnych, budując wraz z nimi wspólną wizję przyszłości gminy. Można to osiągnąć poprzez realizowane na poziomie gminy działania w zakresie upowszechniania informacji, edukacji, zbierania opinii i prowadzenia konsultacji wśród lokalnych mieszkańców, organizacji i przedsiębiorstw. Gminne plany rozwoju gospodarki niskoemisyjnej powinny ponadto uwzględniać plany inwestycyjne samorządów i lokalnych firm dążących do poprawy efektywności energetycznej i wykorzystania odnawialnych źródeł energii. Umożliwi to lepszy dostęp do funduszy UE i zapewni skoordynowane podejście do modernizacji i rozwoju lokalnej infrastruktury.

Rozwój zielonych miejsc pracy w gospodarce niskoemisyjnej

W ramach Programu Ochrony Środowiska Narodów Zjednoczonych (UNEP) opracowano definicję zielonych miejsc pracy, określając je jako „miejsca pracy w rolnictwie, produkcji, budownictwie, instalacji i konserwacji, a także w działalności naukowo-technicznej, administracyjnej i związanej z usługami, która przyczynia się w znaczący sposób do zachowania lub przywrócenia jakości środowiska naturalnego”. Są to miejsca pracy, które przyczyniają się do ochrony lub odtworzenia ekosystemów i różnorodności biologicznej, zmniejszenia zużycia energii, materiałów i wody, rozwoju gospodarki niskoemisyjnej, a także zmniejszenia ilości odpadów i zanieczyszczeń. Ogólnie rzecz biorąc „zielone” miejsca pracy mają zwykle wyższą produktywność w porównaniu do innych sektorów. W UE liczba zielonych miejsc pracy w latach 2000–2010 wzrosła o 770 000 i osiągnęła 3 miliony. Udział zielonych miejsc pracy w Polsce jest zbliżony do średniej UE, co przekłada się na ok. 200 000 pracowników¹. Nagły wzrost zatrudnienia w sektorze energii odnawialnej nastąpił po przyjęciu pakietu klimatyczno –

energetycznego w 2008 r. W obszarze ochrony środowiska i klimatu oczekiwany jest dalszy dynamiczny wzrost zatrudnienia, a także efektywne wykorzystanie funduszy unijnych.

W Niemczech w 2010 r. około 2 mln osób (ok. 4,8 procent wszystkich zatrudnionych) wykonywało pracę w ramach „zielonych” miejsc pracy². Najwięcej takich miejsc powstaje w obszarach takich jak gospodarka odpadami, ochrona wód, ograniczanie hałasu i ochrona powietrza. Wzrost liczby takich miejsc pracy spowodowany jest też silnym wzrostem zatrudnienia w sektorze odnawialnych źródeł energii, wzrostem eksportu niemieckich technologii środowiskowych oraz usług przyjaznych dla środowiska. Sektory te, będąc kluczowymi elementami przyjaznej dla środowiska gospodarki, charakteryzują się dużym potencjałem tworzenia nowych miejsc. W 2013 r. około 371 000 osób było zatrudnionych w sektorze OZE w Niemczech. Najwyższe wskaźniki zatrudnienia występują w sektorach energii wiatrowej, słonecznej i bioenergii.

¹ Źródło: „W KIERUNKU NISKOEMISYJNEJ TRANSFORMACJI RYNKU PRACY”, Andrzej Kassenberg, Aleksander Śniegocki, Fundacja Instytut na rzecz Ekorozwoju, Warszawski Instytut Studiów Ekonomicznych

² Źródło <http://www.umweltbundesamt.de/en/press/pressinformation/environmental-protection-provides-employment-for-2>

Rozwój Polski w kierunku gospodarki niskoemisyjnej a rola podmiotów lokalnych

Do zaangażowania obywateli w proces przechodzenia do gospodarki niskoemisyjnej niezbędne są sprzyjające ramy prawne. Polska wykonała w tej dziedzinie znaczący krok, wprowadzając w 2013 r. zmiany w prawie krajowym.

Ustawa obejmuje obecnie dwa dodatkowe rodzaje instalacji wytwarzających energię elektryczną lub ciepło:

- mikroinstalacje – instalacje odnawialnego źródła energii o łącznej mocy zainstalowanej elektrycznej nie większej niż 40 kW, przyłączone do sieci elektroenergetycznej o napięciu znamionowym niższym niż 110 kV lub o mocy osiągalnej cieplnej w skojarzeniu nie większej niż 120 kW;
- małe instalacje – instalacje odnawialnego źródła energii o łącznej mocy zainstalowanej elektrycznej większej niż 40 kW i nie większej niż 200 kW, przyłączone do sieci elektroenergetycznej o napięciu znamionowym niższym niż 110 kV lub o mocy osiągalnej cieplnej w skojarzeniu większej niż 120 kW i nie większej niż 600 kW.

Znowelizowana wersja krajowego prawa energetycznego przewiduje możliwość wytwarzania energii elektrycznej w mikroinstalacjach przez osoby fizyczne oraz wprowadzanie tej energii do sieci dystrybucyjnej. Ta druga możliwość jest ważnym krokiem w kierunku rozwoju gospodarki sprzyjającej rozwojowi energetyki „prosumenckiej”. Osoby chcące wytwarzać energię z OZE w swoich gospodarstwach domowych mogą sprzedawać tę energię po cenie wynoszącej 80 procent średniej krajowej ceny sprzedaży energii elektrycznej z roku ubiegłego (podanej przez Urząd Regulacji Energetyki). Ustawa o odnawialnych źródłach energii z dnia 20 lutego 2015 wprowadza dalsze wsparcie dla „prosumenckiej” gospodarki energetycznej w postaci taryf stałych dla prosumentów wytwarzających energię elektryczną z OZE w instalacjach do mocy 3 kW oraz o mocach od 3 do 10 kW. Obowiązek zakupu energii elektrycznej od tych prosumentów przez sprzedawcę zobowiązanego trwa przez 15 lat od momentu pierwszego wytworzenia, nie dłużej niż do 31 grudnia 2035 roku. Wsparcie to wchodzi w życie od dnia 1 stycznia 2016 roku. Podwyższeniu ulegnie również cena sprzedaży energii elektrycznej wytworzonej w pozostałych instalacjach OZE do 100 procent ceny krajowej energii elektrycznej na rynku konkurencyjnym w poprzednim kwartale.

Ponadto ustawa wprowadza zmiany do prawa budowlanego. Nowe przepisy przewidują, że instalacja pomp ciepła, systemów fotowoltaicznych (do 40 kW) i wolnostojących kolektorów słonecznych nie wymaga pozwolenia na budowę.

Gospodarstwa domowe – od odbiorców do producentów energii

Dla gmin mikroinstalacje i małe instalacje montowane przez mieszkańców mogą być drogą w kierunku niezależności energetycznej, niższych rachunków za energię, nowych możliwości zatrudnienia, dodatkowym źródłem dochodów i lepszej jakości powietrza. Rozwój wytwarzania energii przez prosumentów (obywateli, którzy nie tylko zużywają energię, ale również ją produkują) zwłaszcza w małych gminach, a szczególnie na obszarach wiejskich, pomoże przezwyciężyć różnice jakości życia pomiędzy miastem a wsią, przyczyniając się jednocześnie do ochrony środowiska.

Ekspertki podkreślają ogromny potencjał popularyzacji skojarzonego wytwarzania – w skali mikro – ciepła i energii elektrycznej. Dzięki wysokosprawnym technologiom instalacje takie mogą osiągnąć wysoką sprawność łączną (96 procent). Małe systemy fotowoltaiczne, które są planowane w budynkach już na etapie projektu budowlanego, mogą zmniejszyć zapotrzebowanie na energię elektryczną z sieci dla czteroosobowej rodziny o 30 procent. Jeśli system fotowoltaiczny wyposażony jest w akumulator, może on zmniejszyć zużycie energii elektrycznej z sieci o kolejne 30 procent w skali roku. Dokładna ilość produkowanej energii zależy od warunków lokalnych i waha się od 100 do 180 kWh na m² paneli fotowoltaicznych³.

NFOŚiGW rozpoczął realizację programu wspierającego dofinansowanie rozwoju odnawialnych źródeł energii. Beneficjentami programu Prosument mogą być osoby fizyczne, wspólnoty i spółdzielnie mieszkaniowe.

Program zapewnia finansowanie instalacji następujących systemów:

- kolektory słoneczne – o zainstalowanej mocy cieplnej do 300 kWt,
- systemy fotowoltaiczne – o zainstalowanej mocy elektrycznej do 40 kWp,
- małe elektrownie wiatrowe – o zainstalowanej mocy elektrycznej do 40 kWe
- pompy ciepła – o zainstalowanej mocy cieplnej do 300 kWt,
- źródła ciepła opalane biomasą – o zainstalowanej mocy cieplnej do 300 kWt,
- mikro-kogeneracja – o zainstalowanej mocy elektrycznej do 40 kWe.

Maksymalna wysokość pożyczki dla osób fizycznych to 150 tys. zł, z czego 40 procent może stanowić dotacja. Dla wspólnot i spółdzielni mieszkaniowych maksymalna wysokość pożyczki to 450 tys. zł, z czego 40 procent może stanowić dotacja.

Polskie gminy mogą zachęcać swoich mieszkańców do wzięcia udziału w tym programie i wspierać ich w tworzeniu własnych źródeł ciepła lub energii elektrycznej. Program Prosument będzie realizowany do roku 2020, a nabór wniosków już się rozpoczął.

³ BSW Solar (n.d.). From zero to plus energy house: Will we soon be heating with solar power? Retrieved from http://enree.com/fileadmin/user_upload/Downloads/Konferenzen/PV-Konferenz_April_2013/Praesentationen/6_Mayer_EN_final.pdf

Spółdzielnie energetyczne szansą dla tworzenia wartości lokalnej w małych gminach i gminach wiejskich

Spółdzielnia energetyczna jest organizacją o charakterze prawnym, która stanowi wspólną własność jej członków i ma na celu wytwarzanie energii elektrycznej (lub ciepła). Spółdzielnie takie są bardzo popularne w niektórych krajach europejskich, takich jak Niemcy czy Dania. Gminy nie muszą uczestniczyć w tych projektach, ale mogą być ich wiarygodnymi partnerami. Gminy mogą na przykład użyć działki lub powierzchni dachowej budynków komunalnych na

instalację odnawialnych źródeł energii. Mogą też starać się przekonywać mieszkańców do tworzenia takich spółdzielni. Spółdzielnie energetyczne mają większe szanse osiągnięcia sukcesu przy wsparciu gminy.

W ramce poniżej opisano, w jaki sposób potencjał gospodarki niskoemisyjnej wykorzystywany jest w Niemczech na poziomie lokalnym przez spółdzielnie energetyczne.

Spółdzielnie energetyczne w Niemczech

W Niemczech działa około 880 spółdzielni energetycznych, mających łącznie ok. 200 tys. członków. Model spółdzielni energetycznej odniósł sukces jako formuła inwestowania przez prosumentów w odnawialne źródła energii. W ostatnich latach nastąpił szybki rozwój takich spółdzielni. Niemiecka ustawa o odnawialnych źródłach energii z 2000 r. stworzyła bardzo korzystne warunki dla rozwoju energetyki spółdzielczej, przewidując między innymi priorytetowe warunki przyłączenia do sieci i gwarantowane taryfy.

Większość spółdzielni energetycznych w Niemczech (ok. 87 procent) to przedsięwzięcia lokalne, które skupiają się na produkcji energii elektrycznej z odnawialnych źródeł energii – słońca, bioenergii, wiatru i wody. Każda z tych instalacji wytwarza średnio 1 025 MWh energii elektrycznej, co jest ilością wystarczającą do zasilania ok. 290 gospodarstw domowych (stan na 2013 r.). Oprócz energii elektrycznej na obszarach wiejskich wiele spółdzielni zapewnienia gospo-

darstwom podłączonym do sieci dostawy ciepła produkowanego z biomasy. Spółdzielnia może zostać założona przez co najmniej trzech członków (osoby fizyczne lub osoby prawne), natomiast maksymalna liczba członków jest nieograniczona. Często gminy lub firmy komunalne (niem.: Stadtwerke) zostają członkami takich spółdzielni, co zmniejsza ryzyko inwestycyjne. Odpowiedzialność członków jest ograniczona do wysokości ich udziałów. Mogą też korzystać z preferencyjnych stawek opodatkowania. Z zasady spółdzielnie energetyczne nie stawiają sobie celów wyłącznie finansowych, ale przede wszystkim dążą do realizacji wspólnych interesów swoich członków. Model spółdzielni energetycznej umożliwia stosunkowo prosty, bezpośredni udział w wytwarzaniu energii ze źródeł odnawialnych po niskich kosztach i przy niskim ryzyku. Poniższa tabela przedstawia charakterystykę niemieckich spółdzielni energetycznych jako formy prawnej.

Zarejestrowana spółdzielnia (niem.: eingetragene Genossenschaft e.G.)

Kapitał zakładowy	Nie jest wymagany minimalny kapitał zakładowy ani minimalna wartość nabytych udziałów
Formalności dot. założenia i prowadzenia spółdzielni	Duży zakres formalności Co najmniej trzech członków; stowarzyszenie spółdzielni musi zatwierdzić statut i biznes plan; konieczny jest wpis do rejestru spółdzielni; wymagane są roczne sprawozdanie finansowe (audyt i wymóg ujawnienia danych)
Odpowiedzialność	Ograniczona Ograniczona do wysokości udziałów (określonym w statucie)
Udział w zarządzaniu	Średni Członkowie wybierają radę nadzorczą, a w niektórych przypadkach także zarząd; członkowie tych organów mają prawo głosu; zgłaszania wniosków, głosowania, obowiązek informowania o walnym zgromadzeniu
Przystąpienie i wystąpienie	Proste Wymagana jest zgoda spółdzielni na przystąpienie lub wystąpienie; sprzedaż udziałów możliwa zgodnie z okresem wypowiedzenia; konieczny wpis do rejestru; prawo do zwrotu wartości udziałów w przypadku wystąpienia
Szczególnie przydatna dla...	...złożonych projektów wymagających większych sum na inwestycje

Zaangażowanie podmiotów lokalnych w proces przechodzenia do gospodarki niskoemisyjnej opartej na niedrogich, niezawodnych i zrównoważonych systemach wytwarzania energii jest konieczne szczególnie w kontekście funkcjonowania międzynarodowych systemów energetycznych. Systemy te bez wątpienia posiadają wiele korzyści ekonomicznych i technologicznych. Jednak oprócz ogromnych problemów środowiskowych i logistycznych mają też inne istotne wady, w tym konieczność wielokrotnych zmian napięcia w trakcie przesyłu energii na duże odległości. Prowadzi to do paradoksalnej sytuacji – dla wielu odbiorców energii koszty jej przesyłu i dystrybucji są wyższe niż koszty produkcji. Odnosi się to szczególnie do odbiorców w oddalonych miejscach, dla których koszty dostarczenia energii stale rosną.

Rozwój w dziedzinie technologii oraz budowa źródeł energii o małej mocy, zwanych również rozproszonymi źródłami energii, otwiera nowe perspektywy dla pozyskiwania energii ze źródeł lokalnych, przy małych kosztach dystrybucji. W porównaniu z tradycyjnymi systemami energetycznymi ten rodzaj produkcji i dystrybucji energii jest w większości przypadków tańszy. Budowanie lokalnych, samodzielnych instalacji energetycznych to innowacyjny przełom w branży energetycznej. Innym sposobem uzyskania postępu w tej dziedzinie byłaby budowa lepszych sieci dystrybucyjnych, które mogłyby bilansować produkcję energii ze źródeł odnawialnych między regionami.

Przykłady dobrych praktyk

Lista zainteresowanych jednostek lokalnych obejmuje różne rodzaje podmiotów. Różne też mogą być formy współpracy między nimi w tworzeniu gospodarki niskoemisyjnej korzystnej dla gmin i dla rozwoju gospodarczego regionu.

Rozdział ten rozpoczyna się od opisu dobrej praktyki zastosowanej w Jeleniej Górze, gdzie realizowany jest program pilotażowy KAWKA na rzecz ograniczenia niskiej emisji. Obejmuje on system dopłat dla osób fizycznych likwidujących piece, kotły i inne urządzenia grzewcze opalane paliwami stałymi. Program KAWKA stanowi przykład wykorzystania synergii między działaniami w zakresie ochrony powietrza i ochrony klimatu, prowadzonymi

w ramach lokalnej strategii rozwoju niskoemisyjnego poprzez redukcję zanieczyszczeń powietrza ze źródeł komunalnych i domów prywatnych.

Przykład dobrej praktyki w Warszawie (I) pokazuje, że polityka informacyjna prowadzona na zasadzie wzajemnego dialogu i zaangażowania obywateli okazała się niezbędna do uzyskania akceptacji i poparcia mieszkańców przy modernizacji i rozbudowie Oczyszczalni Ścieków „Czajka”. Z kolei przykład fundacji Centrum Doradztwa Energetycznego w niemieckiej gminie Willich wskazuje, że wyczerpujące informacje i konsultacje mogą z powodzeniem służyć wzbudzeniu zainteresowania mieszkańców działaniami w dziedzinie odnawialnych źródeł energii.

Zachęcanie obywateli do działań w skali lokalnej może znacznie poprawić jakość powietrza poprzez zwiększenie udziału energii i ciepła pochodzących z OZE; potwierdzają to dobre praktyki wdrożone w Bielsku-Białej i Niepołomicach.

Przykład niemieckiej miejscowości Jühnde przedstawia pierwszą bioenergetyczną wioskę w Niemczech, w której 100 procent zapotrzebowania na energię i ciepło zaspokajane jest z produkowanego na miejscu biogazu. Stało się to możliwe dzięki zaangażowaniu zainteresowanych podmiotów lokalnych i mieszkańców.

Realizacja modelu zrównoważonego transportu publicznego i stworzenie rozbudowanego systemu wypożyczalni rowerów w Warszawie powiodły się dzięki współpracy urzędu miasta z wszystkimi zainteresowanymi podmiotami. Dobra praktyka w Warszawie (II) pokazuje, jak współpraca z sektorem prywatnym i ośrodkami badawczymi może przyczynić się do realizacji innowacyjnych rozwiązań.

Współpraca z podmiotami lokalnymi wymaga ze strony gmin dużego wysiłku, w tym tworzenia programów, ubiegania się o środki zewnętrzne, promowania podejmowanych inicjatyw i wreszcie udzielania wsparcia finansowego dla mieszkańców z budżetu gminy. Przedsięwzięcia niemieckich gmin Sprockhövel i Saerbeck to kolejne dobre praktyki, w których podmioty lokalne i mieszkańcy działają jako „eksperti w swojej miejscowości”, dzięki czemu możliwe są innowacyjne działania na rzecz rozwoju gospodarki niskoemisyjnej w gminach.

Jelenia Góra – realizacja programu priorytetowego NFOŚiGW KAWKA mającego na celu likwidację niskiej emisji, wspieranie wzrostu efektywności energetycznej i rozwój rozproszonych odnawialnych źródeł energii

„Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu od ponad 20 lat podejmuje działania zmierzające do poprawy jakości powietrza w województwie dolnośląskim. Działania te obejmują również program KAWKA, zainicjowany przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, który wspiera założenia „dyrektywy CAFE” (dyrektywy nr 2008/50/WE z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy). Realizacja programu KAWKA doprowadzi do znacznego zmniejszenia emisji zanieczyszczeń do atmosfery w najbardziej zanieczyszczonych miastach regionu, takich jak: Wrocław, Jelenia Góra, Legnica, Nowa Ruda i Szczawno Zdrój. Chciałbym podziękować wszystkim organom za udział w programie KAWKA i zachęcić inne miasta do podejmowania działań na rzecz poprawy jakości powietrza.”

Aleksander Marek Skorupa, Prezes Zarządu WFOŚiGW we Wrocławiu

Wysokie średniodobowe stężenia pyłu, przekraczające dopuszczalne normy, są związane głównie ze spalaniem węgla i koksu w kotłach i piecach budynków na terenie miasta. W sezonie grzewczym wzrasta intensywność spalania tych paliw, a tym samym emisji, co powoduje wzrost zapylenia. Szczególne warunki klimatyczne w Kotlinie Jeleniogórskiej, czyli brak ruchu powietrza i inwersja temperatury utrudniają rozpraszanie zanieczyszczeń i przyczyniają się do ich kumulowania. Kwestia jakości powietrza uwzględniona została w długoterminowych programach i strategiach działań na terenie miasta.

Jelenia Góra objęta jest Programem ochrony powietrza dla województwa dolnośląskiego. Problemy miasta zostały również uwzględnione w opracowaniu „Naprawcze programy ochrony powietrza dla stref na terenie województwa dolnośląskiego, w których zostały przekroczone poziomy dopuszczalne i docelowe substancji w powietrzu”. Problemy stwierdzone podczas procesu monitorowania jakości

powietrza skłoniły władze miasta do poszukiwania nowych źródeł finansowania projektów ograniczających zjawisko niskiej emisji oraz do stworzenia systemu zachęt do likwidacji pieców, kotłów i innych urządzeń grzewczych opalanych paliwami stałymi.

W latach 2008-2014 przeprowadzono termomodernizację i wymianę źródeł ogrzewania w 13 placówkach oświatowych. Projekty te były realizowane w ramach Programu Operacyjnego Infrastruktura i Środowisko oraz Regionalnego Programu Operacyjnego Województwa Dolnośląskiego. Zakres prac obejmował: zewnętrzną izolację ścian, izolację dachów, izolację stropów, wymianę okien na energooszczędne i wymianę drzwi. Dzięki termomodernizacji osiągnięto znaczne oszczędności ze względu na zmniejszenie strat ciepła i emisji gazów cieplarnianych – w tym CO₂. Koszty utrzymania budynków spadły, a ich estetyka uległa poprawie. Jelenia Góra uczestniczy również w pilotażowym programie KAWKA prowadzonym przez NFOŚiGW.

Ogólne informacje o programie KAWKA

Głównym celem programu jest zmniejszenie narażenia ludności na oddziaływanie zanieczyszczeń, w szczególności pyłów PM₁₀, PM_{2,5} oraz benzo(a)pirenu, zagrażających zdrowiu i życiu ludzi w strefach, w których występują znaczące przekroczenia dopuszczalnych i docelowych poziomów stężeń tych zanieczyszczeń i dla których opracowane zostały programy ochrony powietrza. NFOŚiGW przeznaczył 400 milionów złotych na dotacje udzielane na ten cel przez Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej (WFOŚGW). Realizując ten program w swoich regionach WFOŚGW określają warunki konkursu i rodzaje beneficjentów końcowych, którzy kwalifikują się do dofinansowania. Łączna kwota dotacji może wynosić do 90 procent kosztów kwalifikowanych (pozostałe 10 procent musi zostać pokryte przez beneficjenta), z czego do 45 procent pochodzi z dotacji NFOŚiGW, a kolejne 45 procent z WFOŚGW.

Ze względu na fakt, że głównym źródłem zanieczyszczenia powietrza w miastach są lokalne źródła ciepła (w tym piece domowe) oraz transport miejski, fundusze w ramach programu będą skierowane między innymi na następujące projekty:

- likwidacja nieefektywnych lokalnych źródeł ciepła (lub ich wymiana na źródła bardziej przyjazne dla środowiska) oraz przyłączanie obiektów do miejskiej sieci ciepłowniczej. W przypadku, gdy wymiana opalanych węglem źródeł ciepła na źródła zasilane gazem lub przyłączenie do sieci ciepłowniczej jest niemożliwe, stare źródła mogą zostać wymienione na źródła wykorzystujące paliwa stałe, o wyższej niż dotychczas sprawności (powyżej 80 procent), które muszą spełniać wymagania emisyjne określone przez właściwy organ samorządowy;
- rozbudowa sieci ciepłowniczej w celu podłączenia istniejących obiektów do centralnego źródła ciepła wraz z podłączeniem obiektu do sieci;
- zastosowanie kolektorów słonecznych celem obniżenia emisji w lokalnym źródle ciepła opalonym paliwem stałym;
- termomodernizacja budynków wielorodzinnych, wyłącznie jako element towarzyszący przebudowie lub likwidacji lokalnego źródła ciepła opalanego paliwem stałym;
- zmniejszenie emisji zanieczyszczeń ze źródeł komunikacji miejskiej;
- wdrażanie systemów zarządzania ruchem w miastach;
- budowa stacji zasilania w CNG/LNG lub energią elektryczną miejskich środków transportu zbiorowego;

- wdrożenie innych przedsięwzięć ograniczających poziomy substancji w powietrzu powodowanych przez komunikację w centrach miast (z wyłączeniem wymiany taboru lub silników, przebudowy lub budowy nowych tras komunikacyjnych dla ruchu samochodowego i szynowego);
- kampanie edukacyjne pokazujące korzyści zdrowotne i społeczne z eliminacji niskiej emisji oraz/lub informujące o niskiej emisji; oraz
- utworzenie baz danych pozwalających na inwentaryzację źródeł emisji.

Program funkcjonuje od roku 2013. Do tej pory odbyły się dwie tury składania wniosków do WFOŚiGW. Złożonych zostało 12 propozycji dotyczących projektów na obszarach miejskich, na których stężenie pyłów PM₁₀ i benzo(a)pirenu przekraczało normy i dla których potrzebne są programy ochrony powietrza (36 miast w pierwszym naborze i 48 miast w drugim naborze). Beneficjentami większości projektów są samorządy, które przydzielają fundusze na likwidację źródeł ciepła opalanych węglem w budynkach komunalnych i domach należących do osób fizycznych i wspólnot mieszkaniowych. W wielu projektach partnerami były lokalne firmy ciepłownicze.

W większości przypadków projekty dotyczyły przyłączania odbiorców wcześniej korzystających z kotłów węglowych i pieców do ogrzewania miejskiego oraz zastąpienia ogrzewania węglowego (indywidualnego i centralnego) ogrzewaniem gazowym. W wielu przypadkach budynki wielorodzinne zostały również poddane termomodernizacji w celu osiągnięcia oszczędności zużycia energii i zmniejszenia kosztów ogrzewania. W kilku projektach zaplanowano instalację kolektorów słonecznych jako nieemisyjnych źródeł służących do produkcji ciepłej wody.

Realizacja wszystkich wspomnianych projektów umożliwiła likwidację ok. 34 tys. niskosprawnych węglowych źródeł ciepła i zmniejszenie ilości spalane go węgla o ok. 106 tys. ton rocznie.

Poziom zmniejszenia emisji poszczególnych zanieczyszczeń szacowany jest następująco:

- pył zawieszony PM_{2,5} – 822 Mg/rok,
- pył zawieszony PM₁₀ – 862 Mg/rok,
- SO₂ – 2 300 Mg/rok,
- NO_x – 328 Mg/rok,
- benzo(a)piren – 410 kg/rok,
- CO₂ – 134 000 Mg/rok

W Jeleniej Górze program KAWKA został uznany za atrakcyjną formę współfinansowania projektów ograniczających zjawisko niskiej emisji w celu zwalczania poważnego problemu zanieczyszczenia powietrza. Stało się tak ze względu na fakt, że jest to jedyny program skierowany również do osób fizycznych. Pozwala na wsparcie i obejmuje pakiet zachęt dostępnych tam, gdzie dominuje indywidualny system ogrzewania będący głównym źródłem niskiej emisji. Na terenie Jeleniej Góry realizacja programu KAWKA została rozpoczęta w 2013 r. i poprzedzona kampanią informacyjną i promocyjną. Opublikowano broszurę, która została rozprowadzona wśród mieszkańców (w ilości 250 szt.). Wysłano również zaproszenia do udziału w spotkaniach (ok. 250 szt.) Odbyły się spotkania, na których przedstawiono znaczenie problemu zanieczyszczenia niską emisją i możliwe sposoby jego rozwiązania. W trakcie tej kampanii oprócz metod bezpośrednich (takich jak spotkania z mieszkańcami) wykorzystano też inne metody: audycje w lokalnym radiu i telewizji, reklamy w lokalnej prasie oraz na stronie internetowej miasta Jelenia Góra. Następnie ogłoszono nabór do programu KAWKA. Ze względu na bardzo duże zainteresowanie udziałem w programie musiały być tworzone listy oczekujących. Decydującym kryterium o umieszczeniu na odpowiedniej liście był termin złożenia przez mieszkańców deklaracji uczestnictwa w programie. Stworzono regulamin, określający szczegółowe zasady przyznawania dofinansowania przez miasto Jelenia Góra.

Program zakłada likwidację 508 źródeł ciepła opalanych paliwem stałym (węgiel, koks) w 292 lokalach (w tej liczbie 368 pieców, 107 kotłów opalanych węglem i 33 pieców węglowych). W ramach realizacji powyższego projektu miasto Jelenia Góra podpisało umowę z dostawcą energii ciepłej na podłączenie pięciu budynków komunalnych do sieci ciepłowniczej. Zaplanowano również termomodernizację 14 budynków wielorodzinnych w ramach zmiany instalacji grzewczej. W celu zwiększenia efektu redukcji emisji planowane jest również przeznaczenie z budżetu miasta środków pochodzących z opłat za korzystanie ze środowiska jako dotacji przy późniejszej likwidacji ok. 20 źródeł zanieczyszczenia. Wartość pilotażowego programu KAWKA wyniosła ok. 10 mln zł, z czego 45 procent stanowił wkład NFOŚiGW. Dotacja z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu wyniosła 15 procent, a dotacja miasta kolejne 9 procent kosztów kwalifikowanych. Pozostałe 31 procent to wkład mieszkańców.

Biorąc pod uwagę zainteresowanie mieszkańców programem KAWKA miasto planuje wziąć udział w jego kolejnych edycjach, a także korzystać z innych źródeł w celu wspierania likwidacji zjawiska niskiej emisji w latach 2014-2020.

Budynki po termomodernizacji na terenie miasta Jelenia Góra

Źródło: NFOŚiGW

Warto zapamiętać

- ✓ Władze lokalne planujące wdrożyć działania mające na celu wyeliminowanie zjawiska niskiej emisji powinny prowadzić intensywne kampanie informacyjne, aby uzyskać zgodę mieszkańców. Powinny też koncentrować się na edukacji w zakresie korzystania z zewnętrznych źródeł finansowania.
- ✓ W celu zapewnienia stabilności wdrażanych rozwiązań zaleca się, aby wdrażać skuteczne środki administracyjne uniemożliwiające korzystanie z niskosprawnych lub wysokoemisyjnych urządzeń grzewczych opalanych paliwem słabej jakości. Aby zwiększyć efektywność wyżej wymienionych działań warto rozważyć wykorzystanie obecnie istniejących środków takich jak kontrole kominiarskie.
- ✓ Ze względu na ograniczone środki finansowe kryteria wyboru działań powinny obejmować ocenę efektywności wyrażoną jako stosunek nakładów inwestycyjnych do uzyskanego efektu ekologicznego, określonego np. w formie zmniejszenia stężenia pyłu. Zaleca się też realizację inwestycji o złożonym charakterze. Spowoduje to ograniczenie zjawiska niskiej emisji w poszczególnych dzielnicach, a nawet całych miastach, w których normy emisji zanieczyszczeń powietrza są znacznie przekroczone.

Kluczowe informacje

Finansowanie:

Dotacje z Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej
Beneficjent bezpośredni – właściciel nieruchomości

Beneficjent środków pomocowych:

Miasto Jelenia Góra

Okres realizacji:

Od 2013

Szacunkowe ograniczenie emisji CO₂:

Zmniejszenie niskiej emisji poprzez likwidację ponad 500 źródeł opalanych paliwami stałymi.

Szacunkowe zmniejszenie emisji CO₂:

134 000 Mg/rok

Koszty:

10 mln zł

Dane kontaktowe

Agnieszka Dajnowicz

stanowisko ds. finansowych w Wydziale Inwestycji
i Zamówień Publicznych
ul. Sudecka 29
58-500 Jelenia Góra

Tel: +48 (75) 75 49 890

E-mail: adajnowicz@jeleniagora.pl

www: www.jeleniagora.pl

Warszawa I – zaangażowanie mieszkańców w proces modernizacji i rozbudowy oczyszczalni ścieków „Czajka”

„Rozbudowa i modernizacja oczyszczalni ścieków „Czajka” jest największym projektem w zakresie ochrony środowiska w Europie Środkowej i Wschodniej, który pozwolił Warszawie na oczyszczanie 100 procent ścieków z kanalizacji miejskiej. Obiekt nie tylko spełnia europejskie normy jakości ścieków odprowadzanych do wód powierzchniowych, ale także z ponad dwukrotnym zapasem spełnia wymagane normy pod względem zawartości związków azotu i fosforu, co ma ogromne znaczenie dla poprawy jakości wód w Morzu Bałtyckim”.

Leszek Drogosz, Dyrektor Biura Infrastruktury Urzędu m.st. Warszawy

Warszawa traktowała modernizację i rozbudowę oczyszczalni ścieków „Czajka” jako jedną z priorytetowych inwestycji miasta.

Położona w północno-wschodniej części prawobrzeżnej Warszawy oczyszczalnia ścieków „Czajka” zaprojektowana została w połowie lat 70. XX wieku. Początkowo służyła mieszkańcom prawobrzeżnej części Warszawy. Ze względu na bardzo długi okres budowy rozpoczęła funkcjonowanie dopiero w roku 1991, działając w oparciu o przestarzałe już wówczas technologie służące głównie do usuwania związków węgla organicznego.

W początkowych latach wokół oczyszczalni „Czajka” rosły głównie lasy i brakowało miejscowych planów zagospodarowania przestrzennego. Z czasem jednak w kilku miejscach powstała gęstsza zabudowa mieszkaniowa. Równolegle rosła liczba niezadowolonych mieszkańców, skarżących się na nieprzyjemne zapachy z oczyszczalni. Działania podejmowane przez władze lokalne na rzecz gruntownej modernizacji obiektu spotykały się z protestami okolicznych mieszkańców. Szczególnie niepopularna była planowana rozbudowa oczyszczalni w celu przyjmowania dodatkowych ścieków z lewobrzeżnej Warszawy. Konflikt z lokalną społecznością nasilił się w roku 2005, kiedy powstał projekt budowy spalarni odwodnionych osadów ściekowych.

Inwestor – Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji (MPWiK) – publicznie ogłosił decyzję o przeprowadzeniu tej inwestycji, która miała wielkie znaczenie dla miasta, ale budziła szereg kontrowersji wśród lokalnej społeczności. W efekcie mieszkańcy powołali do życia, w celu obrony mieszkańców przed uciążliwościami budowy oczyszczalni „Czajka”, społeczny komitet protestacyjny przy stowarzyszeniu użyteczności publicznej „Nasza Choszczówka”.

Rozwiązywanie problemów społecznych

Osiągnięcie porozumienia z mieszkańcami stało się niezbędne do dalszej realizacji projektu. Dlatego też Urząd Miasta (Biuro Ochrony Środowiska, Biuro Infrastruktury,

Centrum Komunikacji Społecznej) wraz z inwestorem zainicjowali i przeprowadzili skuteczną kampanię informacyjną w celu zaangażowania negatywnie nastawionych mieszkańców i uzyskania ich akceptacji dla planów modernizacyjnych. Podjęto liczne działania informacyjne i angażujące lokalną społeczność w celu rozwiązania sporu. Były to między innymi: powołanie komisji dialogu społecznego oraz organizacja spotkań z przedstawicielami organizacji ekologicznych oraz ekspertami krajowymi i zagranicznymi, zaproszonymi w celu wyjaśnienia zasad bezpieczeństwa nowoczesnych technologii oczyszczania ścieków. W 2005 r. zorganizowano wizytę studyjną dla mieszkańców, działaczy i dziennikarzy w Berlinie w celu zapoznania się z funkcjonowaniem nowoczesnej oczyszczalni ścieków, co również przyczyniło się do rozproszenia obaw i przedstawienia faktów. Wykorzystano również inne instrumenty informacyjne tworzące pozytywne nastawienie wśród mieszkańców, takie jak organizacja tak zwanych „dni otwartych” w oczyszczalni „Czajka” czy organizowanie debat publicznych. Kolejnym etapem służącym budowie zaufania i przejrzystości było włączenie przedstawiciela stowarzyszenia „Nasza Choszczówka” w skład delegacji miasta Warszawy na spotkanie w Brukseli w celu omówienia wkładu inwestycyjnego wnoszonego do projektu ze strony Komisji Europejskiej.

Dzięki takiej systematycznej kampanii edukacyjnej udało się rozwiązać obawy mieszkańców. Protesty prawie całkowicie ustały po rozpoczęciu pracy przez nową oczyszczalnię „Czajka”. Tymczasem inwestor, MPWiK S.A., uzyskał wsparcie od władz miasta. Przedstawiciel samorządu uczestniczył w przetargu na wybór wykonawcy obiektu. Miasto wsparło inwestycję akceptując nowe, wyższe opłaty za usługi wodociągowe i kanalizacyjne, mające na celu zrównoważenie i pokrycie potrzeb finansowych firmy. Inwestycja została zrealizowana w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych. Obecnie „Czajka” jest największą i najbardziej nowoczesną oczyszczalnią ścieków w Polsce. Prace budowlane rozpoczęły się w 2008 r. i trwały do 2012 r.

Termiczne unieszkodliwianie osadów w oczyszczalni ścieków „Czajka”

Produktem procesu oczyszczania w „Czajce” jest osad ściekowy, którego w ciągu doby powstaje ok. 400 ton. W wyniku jego fermentacji powstaje dziennie 30 000 m³ biogazu, który jest spalany w gazogeneratorach. Łączna moc zainstalowanych generatorów i instalacji do spalania osadów pozostających po odzyskaniu biogazu wynosi ponad 5 MW dla energii elektrycznej i 7 MW dla energii cieplnej – energia zużywana jest na potrzeby własne obiektu. Warszawska oczyszczalnia ścieków ma ponadto jedną z pierwszych instalacji w Polsce, umożliwiających produkcję elektryczności i ciepła z wykorzystaniem skratek, tłuszczów i odwodnionego osadu.

Efekty środowiskowe projektu

Roczna produkcja energii elektrycznej w „Czajce” wyniosła w 2014 r. 29 930 MWh, co stanowi 30 procent rocznego zużycia energii elektrycznej przez systemy oświetlenia ulicznego w Warszawie. Roczna produkcja energii cieplnej w Czajce to 209 279 GJ (58 133 MWh), co stanowi równoważność 140 wagonów węgla. Każdego roku „Czajka” usuwa ponad 4 000 ton azotu i ponad 500 t fosforu ze ścieków. Powoduje więc poprawę jakości wody w Wiśle i Bałtyku, wpływając tym samym korzystnie na środowisko naturalne.

Warto zapamiętać

- ✓ Władze lokalne, które planują duże inwestycje infrastrukturalne powinny prowadzić otwartą politykę informacyjną w oparciu o wiarygodne informacje, dialog i konsultacje. Główne wykorzystane w Warszawie metody służące uzyskaniu akceptacji inwestycji przez mieszkańców obejmowały spotkania z ekspertami, wizyty studyjne oraz działania informacyjne, takie jak „dni otwarte”.
- ✓ Gminy prowadzące budowę lub modernizację oczyszczalni ścieków powinny rozważyć wprowadzenie skojarzonego wytwarzania ciepła i energii elektrycznej w zakładzie termicznego unieszkodliwiania osadów ściekowych.
- ✓ Przez kilka lat oczyszczalnia ścieków działała przy jednoczesnym prowadzeniu na jej terenie robót przy budowie nowych instalacji, co związane było z obecnością prawie tysiąca robotników budowlanych. Organizacja pracy w sposób nie powodujący konfliktów wymagała zgodnego podejścia i spotkań koordynacyjnych, w trakcie których szybko rozwiązywano wszelkie problemy.

Kluczowe informacje

Finansowanie:

Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji (inwestor – spółka komunalna miasta Warszawy), Fundusz Spójności UE

Okres realizacji:

2005-2012 (prace budowlane 2008-2012)

Efekty ekologiczne:

- zmniejszenie ilości azotu odprowadzanego do Wisły z 5 537 do 1 457 t/rok (o około 74 procent)
- zmniejszenie ilości fosforu z 635 do 100 t/rok (o około 84 procent)
- roczna redukcja emisji CO₂: 27 550,8 t

Koszty:

632 mln euro (w tym 224 mln euro z Funduszu Spójności UE)

Dane kontaktowe

Leszek Drogosz

Dyrektor Biura Infrastruktury Urzędu Miasta Stołecznego Warszawy
ul. Marszałkowska 77/79, 00-683 Warszawa

Tel: +48 (22) 44 33 585/586

E-mail: ldrogosz@um.warszawa.pl
infrastruktura@um.warszawa.pl

www: www.um.warszawa.pl/
<http://infrastruktura.um.warszawa.pl/>,
www.mpwik.com.pl/fundusze-unijne/oczyszczalnia-sciekow-czajka

Oczyszczalnia Ścieków „Czajka”

Źródło: Zasoby prywatne Urzędu Miasta St. Warszawy

Źródło: Zasoby prywatne Urzędu Miasta St. Warszawy

Willich – utworzenie Centrum Doradztwa Energetycznego

„Szczególny charakter projektu polega na tym, że dotyczy on zasobów starego budownictwa, a Centrum Doradztwa Energetycznego w Willich zostało wyposażone prawie bez angażowania środków budżetowych miasta. Udało nam się wykazać nasze własne zaangażowanie w ochronę klimatu – do biegania bowiem można przekonać innych tylko wówczas, gdy samemu się biega.”

Willy Kerbusch, Skarbnik Miasta Willich

W niemieckim mieście **Willich** (53 tysiące mieszkańców) w kraju związkowym Nadrenia Północna-Westfalia zainteresowani obywatele, jak również firmy mogą korzystać z bezpłatnych porad związanych z tematyką energii odnawialnej. W tym celu utworzono w roku 2008 Centrum Doradztwa Energetycznego Willich (niem. Energiezentrum – EZW). Aby potwierdzić zaangażowanie na rzecz energii ze źródeł odnawialnych oraz działań przyjaznych dla środowiska centrum umieszczono na terenie byłej huty stali, przekształconej w nowoczesny kompleks biurowców. Optymalne warunki geologiczne pozwoliły na wykorzystanie wód geotermalnych. Willy Kerbusch, dyrektor zarządzający agencji nieruchomości należącej do miasta Willich (niem. Grundstücksgesellschaft – GSG) pragnie przybliżyć obywatelom w sposób kompetentny i bezpłatny zagadnienia geotermii. Jako partnerów Centrum Doradztwa Energetycznego udało się pozyskać firmę komunalną GSG z Willich) oraz spółkę „GEOBIT-Ingenieurgesellschaft” (stowarzyszenie inżynierów). Centrum Doradztwa Energetycznego jest częściowo własnością miasta poprzez udziały firmy komunalnej GSG oraz innych firm komunalnych.

Dzięki współpracy ze stowarzyszeniem inżynierów firmie GSC udało się w przeciągu sześciu tygodni stworzyć „Centrum wiedzy o energii geotermalnej” oraz uruchomić cykl cotygodniowych konsultacji informacyjnych i doradztwa na miejscu. Od roku 2009 zgłaszało się do EZW coraz więcej obywateli z pytaniami dotyczącymi energii słonecznej, tak że wyszukano i zatrudniono ekspertów również w tej dziedzinie. Odtąd EZW służy doradztwem również w zakresie sposobu działania, dotowania i instalowania systemów fotowoltaicznych. W roku 2011 rozszerzono ofertę o doradztwo energetyczne oraz doradztwo w zakresie budowy domów pasywnych. W ten oto sposób z pierwotnych „konsultacji geotermicznych” rozwinęła się z czasem obszerna oferta kompleksowego doradztwa w zakresie zastosowania energii ze źródeł odnawialnych.

Poza doradztwem w EZW odbywają się także imprezy informacyjne: od dni otwartych przez pokazy po wieczorne prelekcje. Z odbywających się co tydzień porad eksperckich skorzystało do tej pory ponad 650 zainteresowanych. Oferta centrum skierowana jest też do grup uczniów i studentów, uzyskujących tu informacje odnośnie energii ze źródeł odnawialnych.

Centrum o powierzchni ok. 1 000 m² jest ogrzewane z wykorzystaniem energii geotermalnej. W roku 2009 spółdzielnia energetyczna Solar WillicheG zbudowała na dachu hali nr 4 byłej stalowni instalację fotowoltaiczną. Zainteresowani mają teraz możliwość obejrzenia na żywo funkcjonującej instalacji geotermicznej wraz z jej odwiertami, techniką instalacyjną, ogrzewaniem podłogowym i ściennym, jak również zapoznania się z działaniem modułów fotowoltaicznych.

Centrum Doradztwa Energetycznego jest finansowane z wpłat trzech udziałowców (GSG, firmy komunalnej i GEOBIT), a także ze środków partnerów – banków, firm doradczych i rzemieślniczych. Trzecim filarem finansowania są roczne opłaty z dzierżawy powierzchni dachowych pod instalacje fotowoltaiczne. Roczne koszty utrzymania Centrum kształtują się na poziomie ok. 40 tys. euro. Połowa finansowana jest ze składek wspomnianych udziałowców i partnerów, 40 procent z wynajmu powierzchni dachowych a 10 procent wnosi bezpośrednio miasto. Zyskiem dla miasta z działalności EZW są: pozyskiwanie nowych firm dzięki wykorzystaniu energii geotermalnej, która stwarza dużą przewagę cenową dla podmiotów poszukujących biur, dodatkowe miejsca pracy dla lokalnych przedsiębiorców, ale również wkład w budowanie pozytywnego wizerunku Willich, który to czynnik przeważył szalę zwycięstwa w otrzymaniu europejskiej nagrody EnergyAward[®]Gold w 2011 roku (oraz ponownie w roku 2014).

Warto zapamiętać

- ✓ Główne źródło finansowania niezależne od budżetu miasta umożliwia długookresowe funkcjonowanie projektu, więc niepotrzebne są coroczne negocjacje.
- ✓ Mimo prostej struktury organizacyjnej projekt osiąga znaczne sukcesy. Zlecenia dla firm lokalnych i regionalnych to korzyść uzyskana dzięki działalności Centrum Doradztwa Energetycznego.
- ✓ Wsparcie i współpraca z kompetentnymi partnerami czynią projekt wiarygodnym w oczach mieszkańców i zwiększają jego akceptację społeczną.

Kluczowe informacje

Finansowanie:

Wpłaty trzech udziałowców, partnerów współpracujących oraz wpływy z dzierżawy (wynajem powierzchni dachowych pod instalację fotowoltaiczną)

Okres realizacji:

Od roku 2008

Koszty:

40 tys. euro rocznie (10 procent wnosi gmina)

Dane kontaktowe

Bernd Bremerich-Ranft i Willy Kerbusch

Energy Centre [Centrum Doradztwa Energetycznego]
Willich
Gießerallee 19
47877 Willich

Tel: +49 (2154) 81 44 82

E-mail: info@geothermie-willich.de

Instalacja geotermiczna w Centrum Doradztwa Energetycznego

Źródło: Miasto Willich, M. Pluschke

Bielsko-Biała – program ograniczania niskiej emisji jako modelowe rozwiązanie do powielania w innych miastach Polski

„Program ograniczenia emisji w Bielsku-Białej funkcjonuje nieprzerwanie już od 2007 roku i cieszy się niesłabnącą popularnością, choć na wymianę instalacji trzeba czekać w kolejce do dwóch lat i przedstawić sporo dokumentów. Dzięki prowadzonej przez nas równoległe działalności edukacyjnej i budowaniu świadomości mieszkańcy wiedzą, że dotacja jest rodzajem kontraktu na czyste powietrze, a nie zapomogą na remont kotłowni. Na 2015 rok planujemy likwidację kolejnych 100 starych kotłów węglowych. Nasze plany sięgają jeszcze dalej do 2020 roku.”

Piotr Sołtysek – pełnomocnik Prezydenta Miasta Bielska-Białej ds. zarządzania energią, Urząd Miasta Bielsko-Biała

Miasto **Bielsko-Biała** zamieszkiwane jest przez 174 tys. osób. Od wielu lat musi stawić czoła poważnemu problemowi szkodliwego dla zdrowia zanieczyszczenia powietrza ze względu na powszechne stosowanie starych kotłów węglowych. W celu rozwiązania tego problemu miasto zdecydowało się na zastosowanie rozwiązania opracowanego przez miasto Tychy w województwie śląskim, gdzie w latach 2002-2004 i 2006-2007 z powodzeniem realizowano na dużą skalę program ograniczenia niskiej emisji i uzyskano znaczące efekty ekologiczne, ekonomiczne i społeczne.

Nazwa „niska emisja” dotyczy zanieczyszczeń pochodzących z transportu i ogrzewania budynków, które koncentrują się nisko nad ziemią i są wdychane przez ludzi. Dotyczy to zwłaszcza emisji pyłów i szkodliwych gazów, pochodzących głównie z domowych pieców grzewczych i lokalnych kotłowni węglowych. W celu przeciwdziałania negatywnym skutkom niskiej emisji na środowisko, na mieszkańców i atrakcyjność miasta dla turystów, Rada Miasta Bielsko-Biała przyjęła w 2007 roku „Kompleksowy program ochrony powietrza w celu zmniejszenia emisji zanieczyszczeń powietrza w Bielsku Białej”, który cieszy się dużym zainteresowaniem wśród mieszkańców. Program polega na stopniowym zastępowaniu starych i nieefektywnych źródeł ciepła opalanych węglem przez ekologiczne systemy grzewcze.

Mieszkańcy sami wybierają nowe źródło ogrzewania dla swego domu z listy urządzeń sprawdzonych pod względem parametrów ekologicznych. Nominalna sprawność nowych kotłów dopuszczonych do programu wynosi co najmniej 92 procent. Dopuszcza się też kotły na paliwo stałe, które jednak zgodnie z regulaminem Programu⁴ powinny posiadać aktualny certyfikat bezpieczeństwa i świadectwo standardu energetyczno-ekologicznego wystawione przez akredytowaną przez Polskie Centrum Akredytacji jednostkę badawczą oraz co najmniej 81 procent sprawności. W praktyce

warunki te spełniają jedynie retortowe kotły węglowe z automatycznym podajnikiem paliwa i zasobnikiem. Główne korzyści dla mieszkańców to wygoda w obsłudze – zamiast kilka razy dziennie zasobnik kotła trzeba napełniać raz w tygodniu – oraz czystość pomieszczeń, przy podobnych kosztach zużywanego paliwa i kilkunastokrotnie niższej emisji zanieczyszczeń.

W celu sprawnej realizacji Programu wybrano Operatora czyli zewnętrzny podmiot, który realizuje cały Program. Dodatkowo miasto Bielsko-Biała wyznaczyło osobę do nadzorowania realizacji Programu w celu zabezpieczenia prawidłowości udzielenia dotacji przez gminę.

Programem mogą być objęci wyłącznie mieszkańcy posiadający tytuł prawny do nieruchomości oraz mający możliwość opłacenia całości kosztów modernizacji kotłowni. Przyznana dotacja dla mieszkańców nie obejmuje wszystkich kosztów, ale tylko te bezpośrednio związane z wymianą starego źródła ciepła i instalacji nowego. Po wykonaniu wymiany źródła ciepła inwestor zobowiązuje się do użytkowania nowego źródła ciepła zgodnie z instrukcją przez najbliższe 5 lat.

Łącznie w latach 2007-2013 w Bielsku-Białej podpisano z mieszkańcami 2 280 umów o dotację w ramach realizacji programu. Największą popularnością cieszyły się kotły retortowe z podajnikiem na paliwo stałe. W drugiej kolejności instalowano piece gazowe. Ponadto zainstalowano 726 kolektorów słonecznych o łącznej powierzchni 3 200 m² i 4 pompy ciepła. Informacje o problemie niskiej emisji oraz o programie rozpowszechniano za pomocą ulotek i broszur, publikacji artykułów, prezentacji, konkursów i kampanii informacyjnych w internecie.

W 2014 roku za całokształt działań związanych z ograniczaniem niskiej emisji miasto Bielsko-Biała otrzymało główną nagrodę w krajowym konkursie „Misja-emisja”.

⁴ Uchwała Nr XXIV / 832/2013 RADY MIASTA BIELSKO-BIAŁA z dnia 24 września 2013 roku „Kompleksowy program ochrony powietrza w celu ograniczenia emisji do atmosfery miasta Bielska-Białej z budynków mieszkalnych” oraz tryb postępowania na przyznawanie dotacji dla podmiotów nie zaliczanych do sektora finansów publicznych, metody rachunkowej oraz sposobu monitorowania realizacji zleconego zadania.

Warto zapamiętać

- ✓ Wielkość dotacji musi być odpowiednio wyważona, by zachęcić mieszkańców do zakupu drogiego źródła ciepła, a jednocześnie nie zepsuć rynku poprzez nadmierny wzrost kosztów urządzeń oraz ich instalacji. Warto też wprowadzić limit wykonywanych corocznie instalacji, aby uniknąć wzrostu cen na rynku instalatorów.
- ✓ Organizacja i wymogi programu powinny zagwarantować spełnienie przez nowe źródła ciepła odpowiednich wymogów ekologicznych oraz wysoką jakość wykonania prac instalacyjnych. Stare niesprawne urządzenia powinny ulec likwidacji, a mieszkańcy objęci wsparciem powinni zostać zobowiązani do używania nowych ekologicznych rozwiązań przez minimum 5 lat.
- ✓ Wyniki programu pokazują, że zastąpienie tradycyjnych kotłów węglowych nowoczesnymi rozwiązaniami jest bardziej przyjazne dla środowiska niż instalacja paneli słonecznych. Spowodowane to jest faktem, że kolektory wytwarzają ciepłą wodę użytkową głównie w okresie letnim, a większość niskich emisji spowodowana jest przez stare kotły użytkowane podczas sezonu grzewczego w zimie.

Kluczowe informacje

Finansowanie:

Budżet miasta, pożyczka z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach, środki własne mieszkańców.

Okres realizacji:

Od roku 2007

Szacunkowe ograniczenie emisji CO₂:

8928 ton w latach 2007-2013

Koszty:

27,99 mln zł w okresie 2007-2013

Dane kontaktowe

Piotr Sottyssek

Pełnomocnik prezydenta miasta Bielska-Białej d/s zarządzania energią
Urząd Miasta Bielsko – Biała
Pl. Ratuszowy 1
43-300 Bielsko-Biała

Tel: +48 (33) 49 71 518

E-mail: pze@bielsko-biala.pl

www: www.energia.bielsko-biala.pl
www.miastodobrejenergii.com

Kotły przed modernizacją w ramach programu redukcji niskiej emisji

Źródło: Zasoby własne Biura Zarządzania Energią

Kotły po modernizacji w ramach programu redukcji niskiej emisji

Źródło: Zasoby własne Biura Zarządzania Energią

„W zasadzie pomysł ten można realizować w każdej wsi mającej wystarczającą ilość gruntów pod uprawy energetyczne.”

Eckhard Fangmeier, prezes lokalnej spółdzielni energetycznej w Jühnde

Zainteresowane osoby z całego świata przyjeżdżają zwiedzać pierwszą bioenergetyczną wieś o nazwie **Jühnde**, leżącą w Niemczech w Dolnej Saksonii. Miejscowość liczy około 750 mieszkańców. Pomysłodawcami stworzenia pierwszej gminy, w której całe zapotrzebowanie na energię elektryczną i ciepłą pokrywane jest z lokalnych odnawialnych źródeł energii, byli pierwotnie naukowcy z Uniwersytetu w Getyndze. W międzyczasie projekt zyskał wielu zwolenników w Niemczech i na całym świecie. Od 2005 r. gmina wytwarza energię na własny użytek w oparciu o biomasę z lokalnych upraw rolnych.

Głównym obiektem zapewniającym dostawę energii w Jühnde jest elektrociepłownia opalana biogazem, o mocy zainstalowanej 716 kW. Jako paliwo wykorzystuje ona kukurydzę, pszenicę i jęczmień uprawiane na wcześniejszych ugorach, a także obornik. Są one dostarczane przez lokalnych rolników. Elektrociepłownia zaopatruje budynki we wsi w energię elektryczną oraz ciepło uzyskiwane z procesów spalania. W przeszłości większość mieszkańców posiadała olejowe systemy grzewcze. Obecnie ciepło rozprowadzane jest do budynków specjalnie zbudowaną w tym celu siecią, której przyłącza znajdują się w piwnicach. Sieć ciepłownicza o długości około 5,5 km służy 144 gospodarstwom domowym, dostarczając ciepłą wodę o temperaturze ok. 80-85°C. Zimą dodatkowym źródłem ciepła jest piec na zrębki drzewne o mocy 550 kW. Dzięki zastosowaniu biogazu koszty ogrzewania w przeciętnym gospodarstwie domowym zmniejszyły się o ok. 750 euro rocznie.

Elektrociepłownia prowadzona jest przez spółdzielnię, która liczy obecnie 195 członków. Należą do niej wszyscy rolnicy, konsumenci ciepła, samorząd lokalny i miejscowy kościół. Zgodnie z prawem 25 procent członków spółdzielni może pochodzić spoza gminy.

We współpracy z firmą prywatną gmina zbudowała w Jühnde dwa panele fotowoltaiczne (łączna moc szczytowa to 18,6 kWp), które pokrywają roczne zapotrzebowanie na energię elektryczną siedmiu gospodarstw domowych. Dodatkowo jako projekt pilotażowy zainstalowano małą turbinę wiatrową. Poza tym działania gminy koncentrują się na rozwoju transportu zasilanego energią elektryczną. W tym celu gmina rozwija infrastrukturę ładowania akumulatorów oraz system wspólnego korzystania z samochodów elektrycznych. W przyszłości mają one być zasilane energią wytwarzaną w elektrowni biogazowej.

Łączne koszty przygotowania Jühnde do realizacji projektu samowystarczalności energetycznej wyniosły 380 tys. euro. Proces planowania w 70 procentach został sfinansowany przez Federalne Ministerstwo Ochrony Konsumentów, Żywności i Rolnictwa, 15 procent pochodziło z funduszy unijnych (Program LEADER +), a pozostałe 10 procent ze środków własnych gminy. Jednak największą częścią inwestycji była realizacja elektrociepłowni na biogaz, która kosztowała ok. 5,4 mln euro. Suma ta została sfinansowana ze środków gminnych (około 70 procent), kredytów i funduszy unijnych.

Od początku projektu w 2001 r. gmina Jühnde podejmowała wysiłki w celu zaangażowania obywateli w swoje działania i zapewniała dostęp do informacji. Wśród środków wykorzystywanych przez gminę były spotkania mieszkańców, akcje uliczne, warsztaty itd. W 2009 r. powstało Centrum Nowych Energii (niem. Centrum Neuen Energien). Centrum oferuje doradztwo i wsparcie dla realizacji projektów w dziedzinie alternatywnych źródeł energii dla podmiotów lokalnych i międzynarodowych, realizujących proces transformacji energetycznej. W ten sposób Jühnde chce stać się wzorem do naśladowania dla innych gmin i podmiotów.

Warto zapamiętać

- ✓ Elektrownie zasilane biogazem powinny być dostosowane do środowiska, w którym działają, a nie na odwrót. Wytwarzanie energii w elektrowni Jühnde odbywa się wyłącznie przy wykorzystaniu dostępnej lokalnie masy roślinnej.
- ✓ Elektrociepłownia zasilana biogazem zapewnia stabilne dostawy energii elektrycznej i ciepłej dla pobliskich budynków użyteczności publicznej.

Kluczowe informacje

Finansowanie:

Mieszane – środki własne, dotacje, wsparcie rządowe, kredyty

Okres realizacji:

Początek projektu – 2001 r., pierwsza uruchomiona biogazownia - 2005 r.

Szacunkowe zmniejszenie emisji CO₂:

Ok. 3 500 t/rok

Koszty:

5,4 mln euro

Produkcja energii elektrycznej:

5 mln kWh rocznie

Oszczędności:

Przeciętne gospodarstwo domowe w Jühnde oszczędza około 750 euro rocznie dzięki wykorzystaniu bioenergii (dane z roku 2014 w porównaniu do kosztów paliw kopalnych)

Dane kontaktowe

Eckhard Fangmeier

Prezes lokalnej spółdzielni
Bioenergiedorf Jühnde eG
Koppelweg 1
37127 Jühnde

Tel: +49 (5502) 99 98 384

Fax: +49 (5502) 99 83 85

E-mail: info@bioenergiedorf.de

www: www.bioenergiedorf.de

Elektrownia biogazowa w Jühnde

Źródło: www.bioenergiedorf.de

Niepołomice – instalacja systemów energii odnawialnej na budynkach użyteczności publicznej oraz w domach prywatnych

„Zdaję sobie sprawę, że jesteśmy uważani za gminę bogatą i zaradną. W dużej mierze wynika to z faktu, że potrafimy dostrzegać okazje i z nich korzystać. Realizujemy inwestycje, które pomagają nam oszczędzić konkretne pieniądze i to zarówno w budżecie gminnym, jak i domowym. Tak było na przykład z Programem Szwajcarskim. Coraz częściej na niepołomickich dachach pojawiają się instalacje solarne. Mieszkańcy naszej gminy zgłaszają się do projektu i za 30 procent wartości otrzymują wysokiej klasy instalacje solarne z dobranym do konkretnego domu projektem i gwarancją. Jak mówią ci, którzy już mają te urządzenia w domu, oszczędności są całkiem konkretne. Dlatego wciąż zachęcamy do udziału w projekcie. W 2015 r. zaprosiliśmy nowe gminy – Myślenice i Zabierzów – aby dołączyły do nas jako partnerzy projektu.”

Roman Ptak, Burmistrz Niepołomic

Gmina Niepołomice, licząca ponad 24 tys. mieszkańców, jest członkiem wielu krajowych i międzynarodowych stowarzyszeń samorządów lokalnych, w tym Porozumienia Burmistrzów.

Od roku 2013 we współpracy z kilkoma sąsiednimi gminami (Wieliczka, Skawina, Miechów) Niepołomice realizują projekt mający na celu znaczącą redukcję niskiej emisji z sektora komunalnego. Zostanie to osiągnięte przede wszystkim poprzez zmniejszenie wykorzystania przez mieszkańców i obiekty samorządowe paliw kopalnych do przygotowania ciepłej wody użytkowej oraz idące za tym zmniejszenie ilości zanieczyszczeń emitowanych do powietrza, przede wszystkim pyłów zawieszonych i benzoalofirenu.

Realizacja projektu wynika nie tylko z postulatów społeczności lokalnej w zakresie polepszenia jakości życia i zmniejszenia narażenia na choroby układu oddechowego, ale również z troski o zachowanie naturalnych ekosystemów⁵. Zwłaszcza, że na tereny gmin objętych projektem dociera również niska emisja z pobliskiego Krakowa, jednego z najbardziej zanieczyszczonych pod względem jakości powietrza miast w Europie.

W celu ograniczenia niskiej emisji projekt zakłada dywersyfikację lokalnych źródeł energii w kierunku zwiększania udziału źródeł odnawialnych, promowanie wykorzystania takich źródeł, a także poprawę sytuacji ekonomicznej mieszkańców rejonów pozamiejskich. Mieszkańcy zainteresowani udziałem w projekcie musieli złożyć wnioski i zgodzić się na pokrycie 30 procent kosztów instalacji solarnej zamontowanej na ich budynku.

Do końca 2015 r. na 3 841 budynkach prywatnych oraz na 29 obiektach użyteczności publicznej zostaną zamontowane kolektory słoneczne o łącznej powierzchni 18 514,5 m², wykorzystywane do produkcji ciepłej wody użytkowej. Parametry techniczne układów solarnych montowanych na domach prywatnych muszą zapewnić uzyskanie co najmniej 50 procent ciepła wymaganego do przygotowania ciepłej wody użytkowej w skali roku. Mieszkańcy, którzy już korzystają z systemów solarnych odnotowali znaczny spadek kosztów produkcji ciepłej wody. Wymierne rezultaty projektu obejmują zmniejszenie emisji następujących zanieczyszczeń:

- CO₂ – 3 305 t/rok
- CO – 55 505 kg/rok
- SO₂ – 15 778 kg/rok
- NO_x – 1 783 kg/rok
- pył zawieszony – 49 206 kg/rok

Projekt realizowany jest w ramach Celu 2 Szwajcarsko-Polskiego Programu Współpracy i w 60 procentach współfinansowany przez Szwajcarię w ramach szwajcarskiego programu współpracy z nowymi krajami członkowskimi Unii Europejskiej o nazwie Swiss Contribution⁶. Gminy partnerskie pokrywają 40 procent kosztów projektu, a duża część środków generowana jest dzięki montażowi systemów solarnych na budynkach prywatnych i publicznych. Efektem projektu jest również znaczny wzrost zainteresowania odnawialnymi źródłami energii ze strony lokalnych podmiotów i mieszkańców. Zainteresowanie to spowodowane jest też dostępnymi na te cele funduszami unijnymi i krajowymi.

⁵ Jednym z najcenniejszych zasobów przyrodniczych regionu jest Puszcza Niepołomicka. Występują tu wszystkie lasotwórcze gatunki drzew oraz liczne siedliska różnych gatunków ptaków i zwierząt. Największy kompleks leśny ma powierzchnię ok. 110 km² i objęty jest siecią Natura 2000 jako Obszar Specjalnej Ochrony Ptaków „Puszcza Niepołomicka”.

⁶ www.programszwajcarski.gov.pl/

Największa część budżetu projektu (ok. 85 procent) przeznaczona jest na zakup i montaż systemów solarnych, a kolejne części na zakup i montaż instalacji fotowoltaicznych oraz pomp ciepła. Budżet projektu obejmuje również działania promocyjne i edukacyjne, mające na celu podnoszenie świadomości mieszkańców.

W ramach tych działań zorganizowano dwie konferencje promocyjne, przeprowadzono kampanię szkoleniową oraz kampanię promocyjną i informacyjną. Opracowano również podręcznik „Czysta energia to czyste środowisko” w dwóch wersjach: dla młodzieży i dla dorosłych.

Warto zapamiętać

- ✓ Integralną częścią projektów związanych z wdrażaniem gospodarki niskoemisyjnej na terenie gminy powinny być działania edukacyjne, informacyjne i promocyjne. Budżet projektu powinien przewidywać środki na takie działania, zwłaszcza, że zazwyczaj stanowią one niewielki odsetek całości kosztów projektu.
- ✓ W przypadku instalacji odnawialnych źródeł energii kluczową rolę odgrywa zapewnienie odpowiedniej jakości zarówno urządzeń jak i ich montażu, a także odpowiedniego serwisu gwarancyjnego oraz staranne przeszkolenie beneficjentów prywatnych w zakresie użytkowania instalacji.
- ✓ Dla polskich gmin dostępne są różne źródła finansowania oraz inspiracji. W szczególności członkostwo w Stowarzyszeniu Gmin Polska Sieć „Energie Cités” pozwala na dostęp do wielu ciekawych projektów w dziedzinie ochrony klimatu i zrównoważonego rozwoju, jak również dostęp do międzynarodowego know-how.

Kluczowe informacje

Finansowanie:

Dofinansowanie w ramach Szwajcarsko-Polskiego Programu Współpracy, budżet gminy oraz wkład własny mieszkańców

Okres realizacji:

2013-2016 (montaż instalacji 2013-2015)

Zmniejszenie emisji CO₂:

3 305 t/rok

Koszty:

69,45 mln zł

Dane kontaktowe

Stanisław Nowacki

Koordinator projektu; Instytucja Realizująca: Referat Energii Odnawialnej i Gospodarki Komunalnej
Urząd Miasta i Gminy Niepołomice
ul. Zamkowa 5
32-005 Niepołomice

Tel: +48 (12) 34 64 018

E-mail: stanislaw.nowacki@niepolomice.com

www: www.niepolomice.eu

www.niepolomicesolary.eu/pl/

www.projektsolarny.pl

Budynek z zainstalowanymi kolektorami słonecznymi

Źródło: Zdjęcia pochodzą z zasobów własnych Gminy Niepołomice.

Sprockhövel – instalacje fotowoltaiczne na budynkach użyteczności publicznej

„Jesteśmy przekonani co do tego, że w odniesieniu do globalnych zmian klimatycznych poszliśmy w Sprockhövel dobrą drogą, dając wzór do naśladowania. Aktywność w dziedzinie ochrony lokalnego klimatu przyczynia się też do oszczędności w napiętych budżetach gmin.”

Ralph Holtze, kierownik firmy ZGS

Niemieckie miasto **Sprockhövel** (25 600 mieszkańców) w Nadrenii Północnej-Westfalii oferuje swoim mieszkańcom możliwość aktywnego zaangażowania w zapewnienie zrównoważonego, zdecentralizowanego systemu dostaw energii. Od kwietnia 2011 r. obywatele i przedsiębiorstwa mają możliwość inwestowania w wytwarzanie energii elektrycznej z energii słonecznej. U podstaw projektu „Sprockhöveler-SonnenInvest” legła potrzeba wyjścia naprzeciw globalnym zmianom klimatycznym, zwrócenia uwagi mieszkańców na odnawialne źródła energii, a jednocześnie wzmocnienia gospodarki regionu.

We wspólnym projekcie uczestniczą firma komunalna ds. centralnego zarządzania nieruchomościami (niem. ZentraleGebäudebewirtschaftung, w skrócie ZGS), lokalna kasa oszczędnościowa (Sparkasse) oraz specjalnie powołana obywatelska spółdzielnia energetyczna (niem. BürgerEnergie Genossenschaft eG, w skrócie BEG). ZGS oddaje do dyspozycji zmodernizowane powierzchnie dachowe na budynkach użyteczności publicznej, na których następnie BEG montuje instalacje solarne.

Członkami spółdzielni mogą być zarówno mieszkańcy, jak i przedsiębiorstwa. W ten sposób w uruchomienie instalacji fotowoltaicznych mogą się zaangażować również ci, którzy sami nie posiadają żadnych powierzchni dachowych. Okres użytkowania instalacji przez spółdzielnię jest przewidziany na 20 lat z możliwością przedłużenia. Jeden udział w spółdzielni ma wartość 500 euro. Ten wkład minimalny jest wpłacany przy nabywaniu członkostwa. Za zgodą zarządu każdy członek ma prawo do zakupu kolejnych udziałów do wysokości 10 tys. euro. Sprzedaż udziałów prowadzona jest przez lokalną kasę oszczędnościową.

Dzięki taryfie gwarantowanej członkowie uzyskują zwrot w wysokości ok. 3-4 procent rocznie. Zlecenia na prace budowlane i instalacyjne udzielane są w pierwszej kolejności, o ile jest to możliwe i rozsądne z punktu widzenia opłacalności, sprawnie funkcjonującym przedsiębiorstwom z regionu.

W ramach programu Sprockhöveler Sonneninvest powstały dotychczas instalacje fotowoltaiczne na trzech szkołach podstawowych, dwóch halach sportowych i hali „Glückaufhalle” (regionalne centrum konferencyjne). Uruchomiono je w lipcu 2011 r. Te sześć instalacji o łącznej mocy 238 kWp już w roku ich zainstalowania wyprodukowało 123 000 kWh energii. Projekt znalazł optymalne warunki na starcie przede wszystkim z uwagi na działania modernizacyjne prowadzone w poprzednich latach. Dzięki przeprowadzonym przez ZGS w latach 2004-2010 inwestycjom energetycznym o wartości ok. 3,2 milionów euro miasto oszczędza rocznie ok. 150 tys. euro na kosztach energii i zmniejszyło emisję CO₂ o ok. 550 ton.

Koszt powyższych sześciu instalacji fotowoltaicznych wyniósł ok. 635 tys. euro, z czego 190 tys. euro pochodziło od 52 nowych udziałowców BEG. Dwie trzecie pozostałej kwoty pokryto z kredytu udzielonego przez niemiecki Bank KfW (będący własnością państwa), a jedną trzecią z kredytu kasy oszczędnościowej. Miasto Sprockhövel nie poniosło z tytułu tego projektu żadnych kosztów. W zamian za udostępnienie powierzchni dachowych firma ZGS otrzymuje 3 procent udziału w taryfie gwarantowanej. W ten sposób zyskuje i miasto, i środowisko. Wytwarzana przez wspomniane instalacje energia wystarcza dla ok. 50 gospodarstw domowych. Zmniejszenie emisji CO₂ uzyskane dzięki tym sześciu instalacjom wynosi od 130 do 150 t rocznie.

Warto zapamiętać

- ✓ Dzięki optymalnej współpracy trzech podmiotów przy budowie instalacji fotowoltaicznych na dachach budynków użyteczności publicznej tematyka ta znajduje szeroki oddźwięk w społeczeństwie.
- ✓ Mieszkańcy mają okazję współtworzenia przyszłości energetycznej w skali lokalnej i regionu.
- ✓ Regionalne firmy odnoszą korzyść dzięki uzyskiwanym zamówieniom, co pozytywnie wpływa na lokalną gospodarkę.

Kluczowe informacje

Finansowanie:

udział mieszkańców (spółdzielnia) w połączeniu z kredytami banku KfW i lokalnej kasy oszczędnościowej

Okres realizacji:

Od roku 2011 (przewidziany na 20 lat)

Zmniejszenie emisji CO₂:

Ok. 150 t/rok

Koszty:

635 tys. euro (190 tys. euro z BürgerEnergieGenossenschaft eG (BEG))

Zyski:

opłata z tytułu użyczenia w postaci 3 procent przychodów z taryfy gwarantowanej

Moc szczytowa instalacji:

238 kWp

Dane kontaktowe

Inż. Ralph Holtze

Zentrale Gebäudewirtschaftung (ZGS)
Rathausplatz 4
45549 Sprockhövel

Tel: +49 (2339) 917 391

E-mail: ralph.holtze@sprockhoevel.de

Rolf Weber

BürgerEnergieGenossenschaft eG (BEG)

Tel: +49 (2335) 52 79

E-mail: rolf.weber@beg-58.de

Instalacja fotowoltaiczna na budynku publicznym

Źródło: Miasto Sprockhövel

Warszawa II – współpraca sektorem prywatnym i ośrodkami badawczymi w dziedzinie ograniczania emisji z transportu oraz rozwoju transportu zrównoważonego na obszarze metropolitalnej stolicy

„Sektor transportu zajmuje drugie miejsce na świecie pod względem emisji CO₂. W Warszawie emisje z sektora transportu stanowią 15 procent ogółu emitowanego dwutlenku węgla. Dlatego też Warszawa podejmuje kroki na rzecz modernizacji infrastruktury drogowej oraz taboru w miejskich spółkach transportowych. Prowadzi też działania na rzecz upowszechniania alternatywnych rodzajów napędu i paliw zarówno w transporcie publicznym, jak i prywatnym.”

Marcin Wróblewski, Główny Specjalista w Biurze Infrastruktury Urzędu Miasta Stołecznego Warszawy

Zrównoważona polityka transportowa **Warszawy** jest udanym przykładem działań podejmowanych przez władze samorządowe w celu redukcji emisji CO₂ w oparciu o długoterminową wizję, strategiczne planowanie oraz nowatorski system współpracy partnerskiej z jednostkami badawczymi i podmiotami sektora prywatnego. Dzięki otwartości władz lokalnych na współpracę z sektorem prywatnym oraz zainteresowaniu wdrażaniem innowacyjnych rozwiązań w Warszawie udało się zmniejszyć emisje pochodzące z transportu publicznego oraz podjąć inne działania na rzecz transportu przyjaznego dla środowiska.

Rozwój zrównoważonego transportu w Warszawie uznany został za priorytet, gdyż sektor transportu jest obecnie odpowiedzialny za 63 procent zanieczyszczeń powietrza w mieście i 15 procent całkowitej emisji CO₂. Jednocześnie samorząd zobowiązany jest do zapewnienia sprawnego systemu transportu publicznego dla ponad 2 mln mieszkańców, wliczając aglomerację. Miasto musi też radzić sobie z dużym natężeniem ruchu tranzytowego z powodu nieukończenia obwodnicy drogowej stolicy.

Warszawa unowocześniła swój system transportu publicznego w dużym stopniu poprzez inwestycje w transport szynowy (metro, tramwaje i pociągi podmiejskie) oraz poprzez stworzenie systemu zarządzania ruchem, wprowadzanie preferencji dla transportu publicznego (m.in. buspasy) oraz budowę parkingów „Parkuj i jedź” na obrzeżach miasta i w pobliżu głównych węzłów komunikacyjnych. Parkingi te umożliwiają dojeżdżającym przesiadkę z samochodów osobowych do środków transportu publicznego w dogodnych miejscach, co przyczynia się do większej płynności ruchu.

Klaster „E-Mobil”, transport wykorzystujący energię elektryczną i paliwa alternatywne oraz nowe formy mobilności

Napęd elektryczny ma przewagę techniczną i środowiskową nad spalinowym ze względu na wyższą sprawność energetyczną, niższe emisje gazów cieplarnianych, hałasu oraz zanieczyszczeń powietrza. Jednak inwestycje związane ze zrównoważoną mobilnością są znacznym obciążeniem dla budżetów miast. Tym bardziej istotne jest więc zaangażowanie lokalnych partnerów w ograniczanie emisji w sektorze transportu. W 2011 r., w celu uzyskania szerszego dostępu do know-how, Miasto Stołeczne Warszawa utworzyło wspólnie z Politechniką Warszawską Klaster „E-Mobil”. Inicjatywa ta, koordynowana przez Politechnikę Warszawską, powstała w celu zacieśnienia współpracy na rzecz wdrażania i promowania transportu przyjaznego dla środowiska. Wiele zewnętrznych firm i instytucji, takich jak Fiat Auto Poland, PIMOT, PGNiG, MMC Car Polska i ITS podjęło wraz z władzami Warszawy działania na rzecz transportu wykorzystującego napęd elektryczny (e-mobility) oraz inne alternatywne napędy i paliwa. W skład Klastra „E-Mobil” weszła też spółka komunalna Miejskie Zakłady Autobusowe.

M.st. Warszawa dodatkowo wprowadziło środki, które zapewniają preferencyjne traktowanie pojazdów o napędzie elektrycznym. Zarząd Dróg Miejskich stworzył tabliczkę umieszczaną przy znaku „parking z kopertą”, która wyznacza miejsce do ładowania samochodów elektrycznych, przy czym podczas ładowania są one zwolnione z opłat za parkowanie w Strefie Płatnego Parkowania Niestrzeżonego. Również podatek od środków transportu został zmniejszony o 10 procent w przypadku pojazdów o napędzie elektrycznym i hybrydowym. Samochody elektryczne zostały też dopuszczone do strefy zamkniętej dla ruchu pojazdów prywatnych na Trakcie Królewskim. Rozważane są dalsze preferencje, np. związane z wysokością opłat parkingowych. Ponadto Miasto wspiera rozwój infrastruktury służącej ładowaniu samochodów elektrycznych (m.in. sieć 12 punktów ładowania stworzona przez RWE).

Działania mające na celu rozwój energooszczędnych środków transportu przynoszą rezultaty. W latach 2012- 2014 w Warszawie liczba pojazdów elektrycznych wzrosła z 124 do 197, a aut hybrydowych – z 100 do 532, mimo braku państwowego systemu wsparcia finansowego dla e-mobility.

Aktywność w zakresie rozwoju e-mobility oraz wprowadzania paliw alternatywnych przejawiają również spółki komunalne. Dla przykładu Miejskie Zakłady Autobusowe sp.z o.o. (MZA) użytkuje autobusy hybrydowe, gazowe i elektryczne, a do roku 2020 przewiduje poszerzenie floty do około 130 autobusów elektrycznych i hybrydowych. Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji S.A. użytkuje prawie 60 pojazdów elektrycznych, a Miejskie Przedsiębiorstwo Oczyszczania – 27 śmieciarek na sprężony gaz ziemny (CNG).

Wspieranie przez miasto Warszawa nowych form niskoemisyjnej mobilności we współpracy z lokalnymi podmiotami obejmuje również wykorzystanie rowerów na terenie stolicy. Obecnie Warszawa oferuje mieszkańcom największy system wypożyczalni rowerów w Polsce i ósmy co do wielkości w Europie. Miasto i operator systemu rowerów miejskich („Nextbike”) opracowali model współpracy z firmami prywatnymi.

W rezultacie przy wsparciu prywatnych inwestorów zbudowano system powszechnie dostępnych stacji wypożyczania rowerów miejskich Veturilo. W zamian inwestorzy ci otrzymali przestrzeń reklamową na rowerach. Samoobsługowy system wypożyczania Veturilo funkcjonuje od roku 2012. Obejmuje on łącznie niemal 200 stacji i 3000 rowerów. Projekt okazał się wielkim sukcesem pod względem promowania transportu rowerowego, a jego popularność wciąż rośnie. Do tej pory w Warszawie zarejestrowano ponad 4,1 mln wypożyczeń rowerów, a liczba zarejestrowanych użytkowników systemu wynosi prawie 300 tys. Jednocześnie w Stolicy w szybkim tempie rośnie długość ścieżek rowerowych, która aktualnie przekroczyła 412 km.

Korzyści pod względem efektywności energetycznej i ochrony klimatu

Strategia Warszawy na rzecz zrównoważonego transportu została uwzględniona w poświęconej transportowi części „Planu działań na rzecz zrównoważonego zużycia energii dla Warszawy w perspektywie do 2020 roku” (SEAP). Plan ten przewiduje zmniejszenie emisji CO₂ i zużycia energii do roku 2020 o 20 procent w porównaniu do roku 2007,

natomiast udział odnawialnych źródeł energii do roku 2020 ma wzrosnąć o 20 procent. Dzięki działaniom ujętym w Planie w roku 2020 stołeczny transport ma zużywać o 3 268 766 MWh mniej energii rocznie, co odpowiada zaoszczędzeniu 843 342 ton CO₂!

Warto zapamiętać

- ✓ Samorządy mogą zapewnić szeroki wachlarz rozwiązań mających na celu ograniczenie emisji z transportu miejskiego: począwszy od rozwoju transportu szynowego i wymiany taboru, poprzez systemy zarządzania ruchem, punkty przesiadkowe i parkingi typu „Parkuj i jedź”, system wspólnego biletu aglomeracyjnego, po rozwój ścieżek rowerowych oraz podejmowanie działań promocyjnych i edukacyjnych skierowanych do mieszkańców. Każde rozwiązanie wymaga wdrożenia konkretnych działań dla osiągnięcia celu oraz wykorzystania w najwyższym możliwym stopniu efektu synergii.
- ✓ W odniesieniu do sektora transportu publicznego prywatni inwestorzy zainteresowani są współpracą z samorządami. Obszary zainteresowania dotyczące inwestycji obejmują na przykład rozwój niskoemisyjnych systemów

transportu miejskiego. Dobrze wynegocjowane porozumienia o współpracy mogą przynieść korzyści trójstronne: mieszkańcy uzyskują dostęp do lepiej rozwiniętej infrastruktury transportowej, gmina nie ponosi kosztów tego rozwoju, a partnerzy prywatni pozyskują więcej klientów przy jednoczesnym budowaniu wizerunku firmy przyjaznej środowisku.

- ✓ Sektor badań i rozwoju zainteresowany jest testowaniem i wdrażaniem opracowanych przez siebie rozwiązań, zwłaszcza w dziedzinie alternatywnych napędów i paliw. Taka współpraca z polskimi i zagranicznymi ośrodkami może umożliwić polskim jednostkom samorządu terytorialnego na przykład udział w pracach krajowych klastrów transportowych lub projektów realizowanych w ramach programu Horizon 2020 w obecnej perspektywie finansowej UE.

Kluczowe informacje

Finansowanie:

Środki z funduszy UE oraz budżetu miasta, partnerstwo publiczno-prywatne

Okres realizacji:

2010-2020

Efekty ekologiczne:

Zmniejszenie zużycia energii w sektorze transportu publicznego o 3 268 766 MWh, co przekłada się na zmniejszenie emisji CO₂ o 843 342 t

Koszty:

Ok. 3,8 mld zł

Dane kontaktowe

Marcin Wróblewski

Główny Specjalista w Biurze Infrastruktury Urzędu Miasta Stołecznego Warszawy
ul. Marszałkowska 77/79
00-683 Warszawa

Tel: +48 (22) 44 33 597

E-mail: mwroblewski@um.warszawa.pl

www: www.um.warszawa.pl

<http://infrastruktura.um.warszawa.pl/>

Stacja Veturilo – wypożyczalnia rowerów miejskich

Źródło: Zasoby Urzędu Miasta St. Warszawy

Druga linia metra, stacja Plac Wilsona

Źródło: Własność Metro Warszawskie Sp. z o.o.

Saerbeck – park bioenergetyczny Saerbeck

„Najlepszymi ekspertami w danym miejscu są zawsze jego mieszkańcy.”

Guido Wallraven, Kierownik Projektu

Miejscowość **Saerbeck**, licząca 7200 mieszkańców, leży w zachodniej części Niemiec w wiejskim regionie Münsterland. Jej władze wiele uwagi poświęcają zagadnieniom efektywności energetycznej, ochrony klimatu oraz praktycznym działaniom na rzecz poprawy jakości środowiska.

Od 2008 r. władze lokalne wyznaczyły sobie ambitny cel – osiągnięcie do roku 2030 całkowitej samowystarczalności energetycznej gminy dzięki wykorzystaniu odnawialnych źródeł energii. Wiele wskazuje na to, że cel ten zostanie osiągnięty. Działania rozpoczęto w 2009 r., a pięć lat później Saerbeck było już w stanie wyprodukować ze źródeł odnawialnych 3,5 razy więcej energii niż samo zużywa. Na projekt składają się trzy inicjatywy: wykorzystanie energii słonecznej – „Słoneczna strona Saerbeck”, praktyczne zaprezentowanie przyszłości technologii energetycznych oraz wykorzystanie systemu odpowiednich przepływów surowców i materiałów.

Głównym zrealizowanym dotychczas projektem jest park bioenergetyczny Saerbeck, który został zbudowany na terenie byłego składu amunicji armii niemieckiej. Teren został przejęty przez władze lokalne w 2011 r. Na dawnym składowisku o powierzchni 90 ha funkcjonują obecnie obiekty o mocy zainstalowanej 29 MW. Zbudowano instalację zasilaną biomasą i instalację zasilaną bio-odpadami (każda o mocy 1 MW), panele fotowoltaiczne o mocy szczytowej 6 MW oraz siedem turbin wiatrowych o łącznej mocy 21 MW. Instalacje są podłączone do sieci energetycznej za pomocą oddzielnej linii biegnącej do stacji transformatorowej znajdującej się około 10 km od miasta Emsdetten. Park bioenergetyczny prowadzi również działania badawczo-rozwojowe oraz zajęcia edukacyjne w dziedzinie ochrony środowiska.

Siłą napędową parku bioenergetycznego i wszystkich innych projektów prowadzonych w Saerbeck są działania burmistrza tej miejscowości, który jest bardzo zaangażowany w kwestię ochrony klimatu. Sukces gminy jest natomiast ogromną zasługą udziału jej mieszkańców.

Elektrownie słoneczna i wiatrowa w parku bioenergetycznym to inwestycje spółdzielni energetycznej o nazwie „Energia dla Saerbeck”. Druga elektrownia wiatrowa została sfinansowana przez samą gminę i jest eksploatowana przez gminną agencję rozwoju przedsiębiorczości. W rezultacie park pośrednio jest własnością wszystkich mieszkańców Saerbeck. Lokalni rolnicy zainwestowali w uruchomienie instalacji biogazowej. Wszystkie inne instalacje w parku bioenergetycznym zostały sfinansowane przez lokalnych inwestorów.

Spółdzielnia energetyczna „Energia dla Saerbeck” została założona w 2010 r. Spółdzielnia ma siedmiu członków założycieli, w tym burmistrza. Uzyskała ona profesjonalne wsparcie od lokalnych banków (Volksbank i Raiffeisenbank). Okazało się, że wielu mieszkańców to prawdziwi eksperci, którzy są gotowi pomóc w realizacji projektu.

Mieszkańcy Saerbeck byli przekonywani do udziału w spółdzielni i do inwestowania w park bioenergetyczny podczas kampanii promocyjnej, prowadzonej w ramach inicjatywy „Słoneczna strona Saerbeck”. W wyniku tych działań zainstalowano na prywatnych domach ponad 400 instalacji fotowoltaicznych o mocy 9,9 MW.

Oprócz kampanii promocyjnej w 2010 r. uruchomiono ciepłownię opalaną peletami drzewnymi, zaopatrującą w ciepło budynki użyteczności publicznej. Ciepłownia została zaprojektowana i zbudowana tak, aby prezentować przebiegające procesy w przejrzysty sposób i służyć jednocześnie jako ośrodek informacji o zmianach klimatu. Prezentuje on zwiedzającym działania gminy oraz umożliwia organizowanie spotkań dotyczących ochrony klimatu.

Równocześnie z uruchomieniem ciepłowni został opracowany program edukacyjny dla dzieci w wieku przedszkolnym i szkolnym o nazwie „Saerbeck: energia-doświadczenie-kierunek”. W ramach projektu w miejscowym klubie sportowym został zainstalowany system reflektorów LED, który jest jednym z najnowocześniejszych w Niemczech. Program edukacyjny jest ciągle rozbudowywany i podąża za powstawaniem kolejnych inwestycji (turbin wiatrowych, biogazowni, elektrowni fotowoltaicznej). Odzwierciedla on wszechstronną koncepcję edukacji środowiskowej. Opracowano też specjalną aplikację na smartfony, programowaną przez uczniów miejscowej szkoły średniej. Prowadzone są warsztaty na temat wykorzystania energii słonecznej dla uczniów z całej Europy. Dla szkół stworzono punkt edukacyjny. Dzięki zaangażowaniu w ochronę klimatu Saerbeck stało się też ośrodkiem akademickim (Uniwersytet Nauk Stosowanych w Münster prowadzi w parku bioenergetycznym laboratorium badań nad biogazem). Założone w 2013 r. stowarzyszenie „Klimat gminy Saerbeck”, zapewnia mieszkańcom wiele możliwości współdziałania.

Saerbeck realizuje plan ochrony klimatu w zgodzie z koncepcją zintegrowanej ochrony klimatu i dostosowania do zmian klimatu. W 2009 r. Saerbeck zostało uhonorowane tytułem wzorcowej „klimatycznej gminy przyszłości” w Nadrenii Północnej-Westfalii. Otrzymało także wiele innych

wyróżnień za działania na rzecz ochrony klimatu: dwukrotnie złotą Europejską Nagrodę Zrównoważonej Energii (w latach 2010 i 2013); niemiecką nagrodę za zrównoważony rozwój w 2013 r., nagrodę „Ligi mistrzów OZE” w 2014 r. i inne. Od roku 2011 Saerbeck odwiedziło ponad 40 tys. osób.

Saerbeck nadal podejmuje wysiłki i wdraża nowe projekty, obecnie kładąc nacisk na rozwój transportu z wykorzystaniem energii elektrycznej oraz budowę lokalnej elektrociepłowni, która ma zasilac ponad 60 procent domów. Elektrociepłownia opalana będzie biogazem pochodzącym z parku bioenergetycznego.

Warto zapamiętać

- ✓ Dawne tereny wojskowe i przemysłowe stanowią odpowiednie miejsce do realizacji przedsięwzięć takich elektrownie wykorzystujące odnawialne źródła energii.
- ✓ Możliwe jest planowanie i realizacja projektów opracowanych przez gminę

- oraz prowadzonych wyłącznie przez lokalne podmioty i inwestorów.
- ✓ Wartość dodana dla gminy jest najlepszą motywacją do zaangażowania obywateli, uzyskania akceptacji energii odnawialnej oraz osiągnięcia zysków przez mieszkańców.

Kluczowe informacje

Finansowanie:

wspólne finansowanie przez władze lokalne, mieszkańców i lokalnych inwestorów

Okres realizacji:

Od 2010 r.

Szacunkowe zmniejszenie emisji CO₂:

Od 9,6 t na mieszkańca na rok w 2009 r. do 5,5 t na mieszkańca na rok w 2014 r.

Koszty:

70 mln euro (park bioenergetyczny)

Oszczędności:

Redukcja kosztów energii o 16 procent dzięki lokalnej sieci ciepłowniczej

Dane kontaktowe

Guido Wallraven

Kierownik Projektu

Gmina Saerbeck

NRW-Klimakommune der Zukunft

Ferrières-Straße 11

48369 Saerbeck

Tel: +49 (257) 48 92 07

E-mail: guido.wallraven@saerbeck.de

Teren, na którym powstał park bioenergetyczny w Saerbeck (2009 r.)

Źródło: Miasto Saerbeck

Park bioenergetyczny w Saerbeck (2013 r.)

Źródło: Miasto Saerbeck

Rozdział 4

Sprawne i efektywne planowanie gospodarki niskoemisyjnej

Planowanie strategiczne w dziedzinie gospodarki niskoemisyjnej może stanowić dla gmin kluczowe narzędzie wspierające planowanie rozwoju lokalnego i osiągnięcie celów niskoemisyjnego rozwoju.

Rozsądne planowanie gospodarki niskoemisyjnej wymaga opracowania i wdrażania strategii efektywnego wykorzystania dostępnych zasobów i kadr w celu zapewnienia korzyści ekologicznych oraz ekonomicznych.

Sprawne i efektywne planowanie gospodarki niskoemisyjnej

Sprawne, strategiczne planowanie gospodarki niskoemisyjnej jest kluczowym narzędziem stymulowania zrównoważonego wzrostu gospodarczego na poziomie krajowym, regionalnym i lokalnym. Może też być działaniem przyciągającym zainteresowanie inwestorów. Pomaga ponadto zmniejszyć negatywny wpływ na środowisko. Właściwe planowanie gospodarki niskoemisyjnej może przynieść równoczesne korzyści ekologiczne, gospodarcze i społeczne, tak więc powinno być kluczowym elementem planowania strategii rozwoju lokalnego. Pomimo napiętych budżetów gminnych zrównoważony wzrost można osiągnąć poprzez efektywne wykorzystanie dostępnych zasobów i efektywne planowanie.

Rola gmin w gospodarce niskoemisyjnej – obowiązki i możliwości

Nigdy wcześniej planowanie gospodarki niskoemisyjnej nie było dla gmin tak ważne. Gminy są kluczowym partnerem rządu w realizacji celów polityki energetycznej Polski oraz pakietu klimatycznego, a także we wdrażaniu „Narodowego programu rozwoju gospodarki niskoemisyjnej”.

Gminy są tymi podmiotami, które we współpracy z partnerami lokalnymi, mieszkańcami i firmami energetycznymi mogą mieć istotny wpływ na decyzje w kwestiach gospodarki niskoemisyjnej w swoim regionie. Wymaga to przede wszystkim odpowiednich strategii rozwoju gospodarki

niskoemisyjnej i odpowiednich planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Dobrze opracowany plan rozwoju gospodarki niskoemisyjnej jest niezbędnym elementem rozwoju lokalnego. Niewłaściwe przygotowanie i realizacja takiego planu mogą zniweczyć zrównoważony rozwój gospodarczy w danym regionie, a nawet zniechęcić inwestorów powodując wzrost bezrobocia. Ponadto trzeba się liczyć z możliwością niedoborów energii, dlatego też rzetelny plan gospodarki niskoemisyjnej i jego konsekwentna realizacja są kluczowe dla rozwiązania gminnych problemów w zakresie dostaw energii.

Trzeba przy tym pamiętać, iż mądre i efektywne planowanie rozwoju gospodarki niskoemisyjnej musi uwzględniać różnice w wielkości miast i wsi, wiążące się z różnorodnością potrzeb i wyzwań, którymi należy się zająć (patrz „Podstawowe wymagania odnośnie przystąpienia do planu gospodarki niskoemisyjnej” w załączniku).

Nowy zawód – menadżer ds. zarządzania energią w gminie

Strategiczne planowanie i realizacja lokalnych planów strategii rozwoju gospodarki niskoemisyjnej na szczeblu gminnym wymaga wykwalifikowanych pracowników. Biorąc pod uwagę szeroki zakres wiedzy, niezbędnej do zarządzania i skutecznego koordynowania działań na rzecz gospodarki niskoemisyjnej, pojawia się potrzeba nowego zawodu – eksperta w dziedzinie energii i gospodarki niskoemisyjnej w gminie.

Dobra praktyka: Lokalne planowanie gospodarki niskoemisyjnej w Niemczech

W Niemczech promowanie działań na rzecz ograniczania zmian klimatycznych w skali lokalnej jest wysoce zinstytucjonalizowane. Na poziomie krajowym Federalne Ministerstwo Środowiska wspiera skuteczne środki ochrony klimatu poprzez różne programy i projekty prowadzone w gminach, przemyśle, wśród konsumentów oraz w szkołach i placówkach oświatowych; są one realizowane w ramach programów „Krajowej inicjatywy na rzecz ograniczenia zmian klimatu” (niem. Nationale Klimaschutzinitiative). W ramach tej inicjatywy dla gmin dostępne są zachęty finansowe na przechodzenie do gospodarki niskoemisyjnej. Jednym z podstawowych elementów „Krajowej inicjatywy na rzecz ograniczenia zmian klimatu” jest „Rozporządzenie w sprawie działań lokalnych na rzecz ochrony klimatu” (niem. Kommunalrichtlinie). To instrument finansujący lokalne projekty w dziedzinie łagodzenia zmian klimatycznych. Władze lokalne zachęcane są do ubiegania się o wsparcie w opracowywaniu strategii i koncepcji ochrony klimatu.

Ponadto władze lokalne mogą otrzymać zwrot do 75 procent kosztów utworzenia i utrzymania stanowiska tzw. „gminnego menadżera ds. klimatu” (przez okres dwóch do trzech lat). Stanowisko to podobne jest do polskiego stanowiska menadżera ds. zarządzania energią. Menadżerowie ds. klimatu spełniają ważne zadania, ponieważ są odpowiedzialni za opracowanie koncepcji, koordynację i wdrażanie przeciwdziałania zmianom klimatu, zarządzanie projektami, doradztwo dla władz gminnych, gromadzenie i analizę danych, nadzór nad procesami decyzyjnymi, organizację dialogu społecznego, itp. Zwykle muszą też pośredniczyć w sporach między różnymi, czasami przeciwstawnymi racjami zainteresowanych stron. W celu wzmocnienia ich zdolności do radzenia sobie z takimi wyzwaniami, do ostatniej nowelizacji rozporządzenia na początku 2013 r. wpisano możliwość finansowania szkoleń dla menadżerów ds. klimatu w zakresie umiejętności interpersonalnych, takich jak nawiązywanie kontaktów, ułatwianie współpracy podmiotów lokalnych czy projektowanie przebiegu procesów.

Do tej pory jedynie niewielka liczba gmin w Polsce ma stanowiska pracy lub wydziały zajmujące się zarządzaniem energią i wdrażaniem działań na rzecz gospodarki niskoemisyjnej. Wiele gmin musi być lepiej przygotowanych do opracowania, zarządzania i wdrażania lokalnych planów gospodarki niskoemisyjnej i związanych z tym zadań. Najczęściej poszczególne zadania w tym zakresie zlecane są różnym wydziałom (budownictwa, gospodarki komunalnej, ochrony środowiska, gospodarki wodno-ściekowej, itp.), co komplikuje skuteczną koordynację i współpracę. Działania i wyniki pracy urzędników lub biur ds. zarządzania energią rzadko są przedmiotem oddzielnych sprawozdań.

Urzędnicy odpowiedzialni za zarządzanie energią i rozwojem gospodarki niskoemisyjnej w gminie pełnią coraz ważniejszą rolę. Władze gminne powinny rozważyć zatrudnienie takich pracowników, także z uwagi na potencjalne oszczędności ekonomiczne, które można osiągnąć w wyniku funkcjonowania gospodarki niskoemisyjnej. Należy uwzględnić oszczędności w okresie długoterminowym, uzyskane dzięki pracy takich specjalistów i ich zaangażowaniu w rozwój gospodarczy na poziomie lokalnym. W małych gminach wystarczy jeden taki specjalista, zaś duże miasta mogą potrzebować większych, bardziej wyspecjalizowanych zespołów. Dostępność takich ekspertów w urzędach miejskich w najbliższych latach będzie bardzo istotna. Pomogą oni zdobywać i inwestować fundusze dostępne na opracowanie planów gospodarki niskoemisyjnej i realizację związanych z nimi zadań w ramach nowej perspektywy finansowej UE.

Wspieranie opracowania planów i strategii rozwoju gospodarki niskoemisyjnej

Opracowanie i tworzenie lokalnych planów i strategii gospodarki niskoemisyjnej jest wyzwaniem złożonym i wymaga długoterminowego zaangażowania władz gminnych, połączonego z odpowiednim finansowaniem i zaangażowaniem dobrze wykształconych pracowników.

W 2013 r. polski rząd stworzył możliwość dostępu do finansowania i szkoleń w dziedzinie opracowania miejscowych planów gospodarki niskoemisyjnej w ramach programu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. W 2015 r. prawie wszystkie z ponad 800 gmin, które złożyły wnioski, otrzymały dodatkowe środki na opracowanie planów gospodarki niskoemisyjnej, stworzenie bazy danych dotyczących emisji gazów cieplarnianych, a także inne działania objęte dofinansowaniem (patrz ramka).

Tworzenie takich planów jest wymogiem wobec polskich gmin chcących uzyskać dostęp do niektórych funduszy programów operacyjnych (patrz również: rozdział 1, opisujący takie źródła finansowania).

Każda opracowana strategia lokalna, która dotyczy zapewnienia lokalnego bezpieczeństwa energetycznego oraz osiągnięcia celów zapisanych w pakiecie klimatyczno-energetycznym (cele UE – 3 × 20 procent) kwalifikuje się jako plan gospodarki niskoemisyjnej.

Zakres wsparcia dla opracowania planów gospodarki niskoemisyjnej

NFOŚiGW na podstawie umowy zawartej z Ministrem Gospodarki ogłosił w 2013 r. rozpoczęcie przyjmowania wniosków o dofinansowanie. Gminy, związki gmin, grupy i stowarzyszenia są uprawnione do składania wniosków o dofinansowanie planów gospodarki niskoemisyjnej. Terminy ogłaszane są przez NFOŚiGW. Dotacje stanowią 85 procent kosztów kwalifikowanych.

Wsparcie przeznaczone jest na następujące działania obowiązkowe:

- opracowanie lub aktualizacja planu gospodarki niskoemisyjnej dla gminy (zleczone firmie zewnętrznej lub wykonywane przez pracowników gminy, zwrot kosztów osobowych),
- stworzenie gminnej bazy danych zawierającej wybrane, usystematyzowane informacje umożliwiające ocenę gospodarki energetycznej w gminie w odniesieniu do poszczególnych sektorów i obiektów, a także stworzenie wykazu źródeł emisji gazów cieplarnianych,

- warsztaty dla pracowników gmin dotyczące tematów związanych z opracowaniem planów gospodarki niskoemisyjnej,
- popularyzowanie informacji i promowanie dofinansowania opracowania planów gospodarki niskoemisyjnej oraz publikacja informacji na temat tworzenia takich planów.

Oraz działania nieobowiązkowe:

- badanie elementów objętych tworzonymi lub aktualizowanymi planami zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe (lub ich założeń),
- strategiczna ocena wpływu na środowisko.

Perspektywy na przyszłość – główne wyzwania gospodarki niskoemisyjnej w Polsce

Poza zapewnieniem środków finansowych na opracowanie lokalnych planów gospodarki niskoemisyjnej, polski rząd opracowuje Narodowy Program Rozwoju Gospodarki Niskoemisyjnej. Głównym celem programu jest zapewnienie korzyści ekonomicznych, społecznych i środowiskowych (zgodnie z zasadą zrównoważonego rozwoju). Korzyści te mają zostać osiągnięte poprzez wzrost innowacyjności, wdrażanie nowych technologii, zmniejszenie zużycia energii oraz stworzenie nowych możliwości zatrudnienia.

Narodowy Program Rozwoju Gospodarki Niskoemisyjnej wspierać będzie działania prowadzące do realizacji:

- zmniejszenia emisji gazów cieplarnianych zgodnie z założeniami pakietu klimatyczno-energetycznego oraz polityki energetycznej Polski do roku 2030,
- wytycznych dyrektywy w sprawie jakości powietrza – w sposób prowadzący do zmniejszenia zanieczyszczenia powietrza,
- postanowień dyrektywy w sprawie emisji przemysłowych, zapobiegającej zanieczyszczeniom ze źródeł przemysłowych,
- ustaleń protokołu z Göteborga w sprawie przeciwdziałania zakwaszeniu, eutrofizacji i powstawaniu ozonu w warstwie przyziemnej.

Do osiągnięcia celów zmniejszenia emisji wszystkich związków konieczny będzie szeroki zakres działań na poziomie krajowym, regionalnym i lokalnym. Przewiduje się, że takie działania powinny być realizowane na poziomie lokalnym, między innymi poprzez opracowanie planów gospodarki niskoemisyjnej. W tym kontekście dla gmin ważne będzie uwzględnienie efektu synergii planowanych działań na rzecz gospodarki niskoemisyjnej.

Przykłady dobrych praktyk

W 2014 r. gmina Kisielice uhonorowana została nagrodą „ManagEnergy”¹. Gmina dała przykład skutecznego i sprawnego lokalnego planowania środków i działań w zakresie wykorzystania energii, które doprowadziły do znacznych oszczędności kosztów i zmniejszenia emisji. Rozwój odnawialnych źródeł energii stanowi istotny element strategii gminy Kisielice, której burmistrz był głównym orędownikiem wprowadzanych zmian. Z kolei w niemieckim mieście Norderstedt ze środków własnych gminy zakupiono nowoczesne urządzenia oraz wdrożono system zarządzania energią, co poprawiło efektywność energetyczną budynku miejscowego ratusza. Z kolei w niemieckim mieście Norderstedt ze środków własnych gminy zakupiono nowoczesne urządzenia oraz wdrożono system zarządzania energią, co poprawiło efektywność energetyczną budynku miejscowego ratusza. Przykład ten pokazuje jak ważną rolę odgrywa wykwalifikowany personel oraz efektywne planowanie i zarządzanie działaniami w zakresie gospodarki niskoemisyjnej.

Wszechstronne osiągnięcia Biura Zarządzania Energią w Bielsku-Białej są kolejnym pionierskim przykładem udanego strategicznego i długofalowego planowania gospodarki energetycznej. Potwierdzają one znaczenie pracy dobrze wyszkolonego zespołu pracowników ds. energii i zmniejszenia niskiej emisji.

Przykład niemieckiego powiatu Barnim, w którym powstał jeden z najbardziej przyjaznych dla środowiska budynków użyteczności publicznej w Europie pokazuje, w jaki sposób zintegrowane podejście i interdyscyplinarna współpraca mogą poprawić efektywności energetyczną, zachowując walory estetyczne i użytkowe budynków. Dodatkowo przykład ten jest dowodem na to, że budowa energooszczędnych budynków użyteczności publicznej może stanowić kluczowy element programów rewitalizacji

Wprowadzenie systemu długoterminowego zarządzania energią w niemieckim mieście Delitzsch okazało się korzystne zarówno dla władz lokalnych, jak i dla mieszkańców, przynosząc oszczędności ekonomiczne i korzyści dla środowiska. Za te osiągnięcia miasto Delitzsch jako pierwsze w Saksonii zostało uhonorowane europejską nagrodą Energy Award®Gold.

¹ Nagroda ManagEnergy jest przyznawana organom administracji publicznej i agencjom ds. energii szczebla lokalnego i regionalnego, które uzyskały wybitne osiągnięcia w dziedzinie odnawialnych źródeł energii, efektywności energetycznej i czystego transportu.

„W naszej gminie jako w jednej z pierwszych w Polsce zbudowano farmę wiatrową, kotłownię opalaną biomasą, biogazownię oraz panele fotowoltaiczne. Dzięki temu Kielice znalazły się wśród krajowych liderów inwestowania w odnawialne źródła energii. Realizacja naszego projektu wymagała wielu lat pracy całego zespołu. Zdobyta przez gminę nagroda „ManagEnergy” to w rzeczywistości nagroda dla wszystkich mieszkańców Kielic.”

Tomasz Koprowiak, Burmistrz Kielic w latach 1990-2014

Mała gmina miejsko-wiejska **Kielice** (licząca 6 450 mieszkańców), położona we wschodniej części województwa warmińsko-mazurskiego, znana jest z inwestowania w odnawialne źródła energii w celu stymulowania lokalnego rozwoju gospodarczego.

W 2014 r. Kielice uhonorowane zostały nagrodą „ManagEnergy”², przyznana za przedsięwzięcia w dziedzinie samowystarczalności energetycznej, mające na celu zwiększenie niezależności energetycznej, lepsze wykorzystanie potencjału sektora rolnego oraz zmniejszenie emisji CO₂. Nagroda przyznana została w uznaniu dla realizacji strategii wdrażanej od końca lat 90-tych. Ilość energii produkowanej obecnie w Kielicach jest wielokrotnie większa niż wymagana do zaspokojenia potrzeb własnych gminy, która dzięki temu stała się samowystarczalna energetycznie.

Kluczowe działania strategiczne

Pomysłodawcą wprowadzenia rozwiązań w dziedzinie odnawialnych źródeł energii był burmistrz, którego działania zapoczątkowały zmiany stymulujące rozwój ekonomiczny gminy. Większość terenów to użytki rolne (72 procent), co świadczy o typowo rolniczym charakterze gminy. Korzystając z doświadczeń innych krajów europejskich gmina postanowiła zainwestować w projekty w zakresie energetyki wiatrowej. W 1998 r. miejscowy plan zagospodarowania przestrzennego został odpowiednio zmieniony w celu umożliwienia budowy elektrowni wiatrowych na gruntach rolnych poza obszarami chronionego krajobrazu i korzyści ekologicznych. W latach 2001-2002 przeprowadzono badania dotyczące kierunków i siły wiatru, które sfinansowano ze środków pochodzących z dotacji. Badania wykazały korzystne warunki dla rozwoju energetyki wiatrowej. W tym okresie prowadzono również szereg działań informacyjnych i edukacyjnych skierowanych do mieszkańców i mających na celu przezwyciężenie oporu społecznego, często spotykanego przy budowie farm wiatrowych.

Wstępna koncepcja budowy elektrowni wiatrowej o mocy 1,5 MW będącej własnością gminy nie została zrealizowana. Władze lokalne zwróciły się więc do inwestorów zewnętrznych. Oferta inwestycyjna prezentowana na licznych krajowych targach i konferencjach dotyczących OZE w końcu zaczęła odnosić sukcesy, przyciągając inwestorów. Na przestrzeni lat pozyskano różnych inwestorów zagranicznych, którzy zbudowali na terenie gminy Kielice 52 turbiny wiatrowe o łącznej mocy 94,5 MW. Ilość energii elektrycznej wytwarzanej przez elektrownie wiatrowe i wprowadzanej do sieci szacuje się na 370 TJ, co odpowiada ilości uzyskanej ze spalania ok. 36 tys. ton węgla.

Równoległe do rozwoju energetyki wiatrowej władze gminy przeprowadziły ocenę lokalnego potencjału w zakresie wykorzystania innych odnawialnych źródeł energii oraz możliwości uzyskania finansowania ze źródeł zewnętrznych. W rezultacie w 2004 r. powstała nowa kotłownia miejska na biomasę, sfinansowana z dotacji z EkoFunduszu, pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz środków własnych gminy. Zakład ma 2 kotły opalane słomą o mocy 2 MW i 1 MW. Słoma pozyskiwana jest od lokalnych rolników. Budowa zakładu umożliwiła wyłączenie kotła węglowego o mocy 0,8 MW oraz 2 kotłów olejowych o mocy 1,6 MW, co w efekcie zmniejszyło emisję gazów cieplarnianych i zanieczyszczeń powietrza: SO₂ o 12,22 t/rok; NO₂ o 2,74 t/rok; pyłu zawieszonego o 14,1 t/rok i CO₂ o 2 909,22 t/rok.

Podatki opłacane przez inwestorów farm wiatrowych stanowiły dodatkowe dochody budżetu gminy, które przeznaczono na realizację opisanych powyżej inwestycji. Dochody te częściowo sfinansowały więc realizację projektu z korzyścią dla lokalnej społeczności. W latach 2007-2008 przeprowadzono rozbudowę miejskiej sieci ciepłowniczej. W latach 2010-2013 wdrożono modernizację procesu spalania poprzez montaż ekonomizera i nowego kotła opalanego słomą, co zwiększyło moc kotłowni do łącznej wartości 6 MW. Dodatkowymi źródłami finansowania były dotacje z UE.

² Nagroda ManagEnergy jest przyznawana organom administracji publicznej i agencjom ds. energii szczebla lokalnego i regionalnego, które uzyskały wybitne osiągnięcia w dziedzinie odnawialnych źródeł energii, efektywności energetycznej i czystego transportu. ManagEnergy to inicjatywa wsparcia technicznego w ramach programu Komisji Europejskiej „Inteligentna Energia – Europa”, którego celem jest pomoc podmiotom sektora publicznego w działaniach na rzecz efektywności energetycznej i odnawialnych źródeł energii na poziomie lokalnym i regionalnym (IEE).

Tomasz Koprowiak, Burmistrz Kisielic w latach 1990-2014

Źródło: Urząd Gminy Kisielice

W trakcie realizacji całego projektu do miejskiej sieci ciepłowniczej podłączono 250 budynków prywatnych i publicznych. Zainstalowano nowe wymienniki ciepła i zdemonstrowano stare kotły węglowe, co dodatkowo przyczyniło się do poprawy jakości powietrza. Obecnie w Kisielicach miejski system ciepłowniczy zasilany biomasą dostarcza ciepło do 85 procent budynków, w których zamieszkuje prawie 90 procent mieszkańców miasta.

Inny kluczowy projekt realizowany przez władze lokalne dotyczył wyszukania prywatnego inwestora, który byłby zainteresowany instalacją OZE, na przykład biogazownią, wykorzystującą produkty uboczne z rolnictwa. Pierwotne plany wykorzystania odpadów przemysłu rolno-spożywczego musiały zostać zmienione ze względu na brak pozwolenia od Regionalnej Dyrekcji Ochrony Środowiska. Jednak trudności te nie zniechęciły burmistrza. Ostatecznie powstała biogazownia o mocy 1 MW_{el} i 1 MW_{th}, która funkcjonuje od maja 2014 r. Wsad stanowi kiszonka z kukurydzy dostarczanej z okolicznych pól. Biogazownia położona jest obok ciepłowni opalanej biomasą i podłączona do miejskiej sieci ciepłowniczej. W okresie letnim ciepło odpadowe z biogazowni pozwala na zaopatrzenie miasta w ciepłą wodę i na wyłączenie kotłów opalanych słomą.

Podczas realizacji projektu biogazowni władze Kisielic aktywnie prowadziły konsultacje z lokalną społecznością, dyskutując o możliwych problemach i tworząc atmosferę przejrzystości wokół inwestycji. Osoby o dużym autorytecie społecznym – sołtysi, dyrektorzy szkół oraz członkowie rady gminy – zostali zaproszeni na wyjazdy studyjne do biogazowni w Niemczech i w Polsce. W Urzędzie Gminy została zorganizowana prezentacja projektu otwarta dla wszystkich mieszkańców Kisielic. W jej trakcie zaprezentowano wyniki wizyt studyjnych. Budowa biogazowni nie napotkała żadnych lokalnych protestów społecznych.

Władze Kisielic zaangażowały się również w budowę instalacji wykorzystujących energię słoneczną. Instalacja fotowoltaiczna o mocy szczytowej 99,84 kW_p, w całości będąca własnością gminy, została ukończona w lutym 2015 r. Znajduje się ona na dachu magazynu słomy w pobliżu opalanej kotłowni. Wytwarzana energia elektryczna służy ciepłowni miejskiej. Źródłami finansowania projektu budowy paneli fotowoltaicznych są środki z funduszy europejskich w połączeniu z finansowaniem gminnym (50 procent z dotacji Regionalnego Programu Operacyjnego UE na lata 2007-2013, a 50 procent z budżetu gminy).

Korzyści dla gminy i podmiotów lokalnych

Doświadczenia Kisielic wykazują, że odnawialne źródła energii mogą stać się motorem lokalnego rozwoju gospodarczego. Strategia miasta przyniosła liczne pośrednie i bezpośrednie korzyści ekonomiczne zarówno dla gminy, jak i jej mieszkańców.

W 2012 r. do budżetu Kisielic wpłynęła kwota 2,34 mln zł z podatków od farm wiatrowych, co stanowiło 6 procent całkowitych przychodów gminy. W roku 2008 analogiczne wpływy wyniosły 1,21 mln zł. Rolnicy, na których ziemi zostały zbudowane turbiny wiatrowe otrzymują średnio 5 tys. euro rocznie w postaci opłat za wynajem gruntu pod każdą turbinę. Dodatkowo wypłacono opłaty z tytułu służebności gruntowej w celu zapewnienia dostępu do budowy linii energetycznych łączących turbiny z siecią.

Dzięki powstaniu instalacji kotłów opalanych słomą nie jest już konieczny transport węgla. Zamiast tego w latach 2009-2014 gmina skupiła od lokalnych rolników słomę za kwotę 1,13 mln zł, tym samym zwiększając dochody mieszkańców. W 2014 r. zakup słomy spadł, natomiast nowa biogazownia zaczęła nabywać kukurydzę na kiszonkę z 500 ha gruntów ornych. Część z tych przychodów powraca do budżetu gminy w postaci podatków dochodowych od osób fizycznych, podczas gdy reszta przeznaczana jest na inwestycje na lokalnym rynku, przyczyniając się tym samym do poprawy miejscowej gospodarki.

Produkcja przeznaczona dla ciepłowni energii elektrycznej z będących własnością miasta paneli fotowoltaicznych pozwala na duże oszczędności w jej budżecie. To z kolei pozwala na utrzymanie niskich cen ciepła dla mieszkańców miasta, które już i tak są konkurencyjne dzięki nowoczesnej kotłowni i nowoczesnej sieci ciepłowniczej o małych stratach ciepła. Gmina przygotowała działki inwestycyjne w pobliżu ciepłowni i biogazowni. Potencjalni inwestorzy będą mieli zagwarantowane dostarczanie ciepła i energii elektrycznej po konkurencyjnych cenach bezpośrednio z tych zakładów.

Rozwój odnawialnych źródeł energii doprowadził również do poprawy stanu lokalnej infrastruktury. Inwestorzy farm wiatrowych pokryli koszty modernizacji ok. 30 km dróg gminnych, 4,5 km drogi powiatowej i 6,5 km drogi wojewódzkiej. Co więcej, powstało 12 km linii elektroenergetycznych o napięciu 110 kV oraz dwa punkty zasilania głównego w ramach regulacji lokalnej sieci energetycznej na potrzeby farm wiatrowych.

Fakt, że gmina zdobyła liczne nagrody i cieszyła się zainteresowaniem wielu mediów stał się dla mieszkańców źródłem dumy. W połączeniu z bodźcem dla rozwoju lokalnego rolnictwa i wzrostu dochodów z dzierżawy gruntów prywatnych, pomogło to lepiej zrozumieć konieczność racjonalnego i przyszłościowego planowania energetycznego oraz minimalizacji wpływu sektora energetyki na środowisko.

Warto zapamiętać

- ✓ Projekt realizowany przez gminę Kisielice może być powielany w małych gminach wiejskich o dużym potencjale rolniczym, mających jedną lub dwie dominujące miejscowości o gęstej zabudowie miejskiej i relatywnie niską gęstość zaludnienia na pozostałych terenach.
- ✓ W takich projektach efektywna komunikacja z głównymi zainteresowanymi podmiotami okazała się kluczowym czynnikiem sukcesu. Powinna ona być prowadzona w taki sposób, który pozwoli uniknąć niespełnionych obietnic. Liczba mieszkańców rzędu 5 000-10 000 ułatwia komunikację społeczną i przeprowadzanie konsultacji.
- ✓ Duże projekty energetyczne realizowane na obszarze gminy przynoszą dwojakiego rodzaju korzyści finansowe. Jeśli projekty są realizowane przez inwestorów zewnętrznych, wpłacają oni podatki do budżetu gminy. Jeśli gmina jest właścicielem obiektu, uzyskuje przychody ze sprzedaży energii i pozwala na zmniejszenie ilości energii kupowanej ze źródeł zewnętrznych. Po drugie rolnicy pobierają opłaty dzierżawne za grunty pod turbinami wiatrowymi, lub opłaty za dostawę opału do biogazowni lub dostawę słomy w przypadku kotłowni opalanych słomą.

Kluczowe informacje

	Turbiny wiatrowe	Kotłownia opalana słomą + miejska sieć ciepłownicza	Biogazownia (kukurydza kiszonkowa)	Panele fotowoltaiczne
Finansowanie	Inwestor zewnętrzny	gmina, pożyczka WFOŚiGW, dotacja UE z ZPORR i RPO	inwestor zewnętrzny	gmina, dotacja UE z RPO
Okres realizacji	2006, 2008-2012, 2013 2014-2015	2004, 2007-2008, 2010-2013	2013-2014	2014-2015
Zmniejszenie emisji CO₂ (t/rok)	ok. 172 869	więcej niż 2 909,22	ok. 6 652	ok. 83
Koszty (mln zł)	brak danych	5,1 + 3,1 + 7,9	brak danych	0,67

Dane kontaktowe

Tomasz Koprowiak

Burmistrz gminy Kisielice w latach 1990-2014

Tel: +48 (604) 258 509

E-mail: tomasz.koprowiak@gmail.com

www: www.kiselice.pl

www.managenergy.net

Biogazowania w Kisielicach

Źródło: Urząd Gminy Kisielice

Norderstedt – oszczędność energii poprzez połączenie instalacji wentylacyjnej i klimatyzacyjnej w ratuszu

„Nasze doświadczenia dotyczące połączenia instalacji wentylacyjnej i klimatyzacyjnej w ratuszu wyraźnie wskazują, że powodzenie projektu zostało osiągnięte w znacznej mierze dzięki zaangażowanemu i kompetentnemu technicznie personelowi. Dzięki powiązaniu z inteligentnym systemem zarządzania budynkiem uzyskano równoczesne korzyści dla środowiska i dla budżetu gminy.”

Birgit Farnsteiner, koordynator jednostki ds. ochrony środowiska miasta Norderstedt

Ratusz wybudowany w 1984 r. w mieście **Norderstedt** (75 tys. mieszkańców) w regionie Szlezwik-Holsztyn jest budynkiem wielofunkcyjnym, połączonym z domem kultury. Z uwagi na różnorodny charakter użytkowania, różne godziny użytkowania i zróżnicowane zapotrzebowanie na ogrzewanie i klimatyzację sterowanie instalacją w sposób zapewniający efektywność energetyczną było prawdziwym wyzwaniem. Na dłuższą metę szczególnie kosztowne było wysokie zużycie energii potrzebnej do chłodzenia pomieszczeń, w których temperatura z przyczyn uregulowań prawnych lub technicznych musi być utrzymywana na stałym poziomie np. serwerownie, centralka przeciwpożarowa, pomieszczenie monitoringu ruchu drogowego czy system zarządzania budynkiem (BMS).

W 2007 r., po prawie 25 latach użytkowania budynku została przeprowadzona gruntowna modernizacja instalacji klimatyzacyjnej i wentylacyjnej. Dodatkowe koszty inwestycyjne na oprogramowanie, czujniki do pomiaru jakości powietrza, czujniki obecności itp., wynoszące 120 tys. euro, zostały w całości sfinansowane z miejskich środków budżetowych. Planowanie techniczne i opiekę nad całym projektem objął pracownik techniczny wydziału ds. zarządzania budynkami, który jednocześnie jest członkiem grupy koordynacyjnej ds. ochrony środowiska.

Modernizacja techniczna i optymalizacja systemu zarządzania budynkiem umożliwiły uzyskanie ogromnych oszczędności energii. Podczas modernizacji szczególną wagę przywiązano do tego, aby instalacja klimatyzacyjna działała nie tylko w zależności od temperatury zewnętrznej, lecz także od obciążenia. W ten sposób przy określaniu wymaganych temperatur wody chłodzącej i grzewczej

uwzględniono nie tylko temperaturę zewnętrzną, lecz także pozycję zaworów ciepła i zimna instalacji wentylacyjnych i grzewczych.

System zarządzania budynkiem w razie potrzeby włącza klimatyzację stopniowo:

- swobodne chłodzenie przy pomocy powietrza zewnętrznego,
- dodatkowe chłodzenie powietrza poprzez wykorzystujący zimną wodę układ klimatyzacyjny w ratuszu,
- pojedyncze urządzenia chłodzące (klimatyzatory typu split).

Oprócz większej efektywności nowoczesnych urządzeń, znaczące oszczędności energii uzyskano w ten sposób, że system zarządzania budynkiem wybiera technikę chłodzenia o najmniejszym zużyciu energii. I tak np. pomieszczenia techniczne i komputerowe chłodzone są w weekendy przy pomocy małych klimatyzatorów typu split. W ten sposób chłodzenie zimną wodą może przebiegać przy optymalnym obciążeniu, co przedłuża żywotność silników.

W sumie dzięki tym działaniom roczna emisja CO₂ zmniejszyła się o 147 ton. Oprócz tego uzyskano inne pozytywne efekty: mniejsze koszty personelu odpowiedzialnego za utrzymanie instalacji oraz oszczędność ok. 600 m³ wody pitnej rocznie. Dzięki zmniejszeniu zużycia energii elektrycznej i ciepłej miasto Norderstedt oszczędza rocznie ok. 50 tys. euro. Tym samym modernizacja i dostosowanie układu klimatyzacji do faktycznego zapotrzebowania okazała się sukcesem nie tylko dla miasta, lecz także dla ochrony środowiska, a dodatkowo koszty zamortyzowały się już po 2,5 latach.

Warto zapamiętać

- ✓ Inwestycje w kompetentnych specjalistów w dziedzinie techniki są opłacalne i na dłuższą metę zwracają się gminie.
- ✓ Przy modernizacji instalacji wentylacyjnych i klimatyzacyjnych oprócz usprawnień technicznych zoptymalizowano też system zarządzania budynkiem, co zapewniło duży potencjał oszczędzania energii, a tym samym potencjał ochrony środowiska.
- ✓ Projekt ten może być powielany w przypadku nieruchomości, w których panuje wysoce zmienne zapotrzebowanie na wentylację i klimatyzację.

Kluczowe informacje

Finansowanie:

Samofinansowanie ze środków własnych

Okres realizacji:

2007-2009

Szacunkowe zmniejszenie emisji CO₂:

147 t/rok

Koszty:

120 tys. euro

Zyski:

Ok. 50 tys. euro rocznie

Dane kontaktowe

Olaf Dierks

Technik odpowiedzialny za zarządzanie energią i ochronę klimatu w wydziale ds. zarządzania nieruchomościami i obiektami
Rathausallee 50, 22846 Norderstedt

Tel: +49 (40) 53 59 55 70

E-mail: reinhard.george@norderstedt.de

Instalacja chłodząca na ratuszu

Źródło: Materiały miasta Norderstedt

Bielsko-Biała II – Biuro Zarządzania Energią źródłem korzyści ekonomicznych i ekologicznych dla gminy

„Z punktu widzenia władz miasta gospodarka niskoemisyjna oznacza zmniejszenie lub wyeliminowanie energochłonnych procesów, które nie są konieczne dla jego funkcjonowania. W praktyce oznacza to zastępowanie nieefektywnej infrastruktury rozwiązaniami energooszczędny. Oznacza to również stymulowanie i wspieranie wykorzystania odnawialnych źródeł energii. Do osiągnięcia tych efektów konieczne jest zaznajomienie mieszkańców ze znaczeniem racjonalnego wykorzystania energii w gospodarstwach domowych, obiektach publicznych i całej gospodarce. Gospodarka niskoemisyjna oznacza również optymalizację planowania przestrzennego w sposób zapewniający zmniejszenie strat przesyłowych oraz racjonalne wykorzystanie transportu publicznego. Utworzenie miejskiego Biura Zarządzania Energią, prowadzącego projekty związane z realizacją celów pakietu energetyczno-klimatycznego, pozwoliło skutecznie realizować zadania polityki energetycznej oraz uzyskać optymalne efekty ekologiczne i ekonomiczne.”

Zbigniew Michniowski, Zastępca Prezydenta Bielska-Białej, Zastępca Prezesa Europejskiego Stowarzyszenia Miast „Energy Cities” i Prezes Zarządu Stowarzyszenia Gmin Polska Sieć „Energie Cites”

Bielsko-Biała to miasto liczące 174 tys. mieszkańców, które od lat podejmowało prekursorskie w skali kraju działania związane z zarządzaniem energią. Władze samorządowe zdały sobie sprawę z wagi kwestii oszczędzania energii już na początku lat 90-tych.

W roku 1997 powołano do życia miejskie Biuro Zarządzania Energią, które odegrało kluczową rolę w inicjowaniu, zarządzaniu i koordynowaniu szerokiego zakresu skutecznych działań w zakresie oszczędzania energii. Bielsko-Biała jako jedno z nielicznych miast w Polsce posiada wieloosobową jednostkę zajmującą się zarządzaniem energią. Główne osiągnięcia Biura Zarządzania Energią, prowadzące do znacznych oszczędności ekonomicznych oraz poprawy jakości środowiska to konsekwentne, wieloletnie planowanie strategiczne, rygorystyczne monitorowanie danych dotyczących zużycia energii, ukierunkowane zaangażowanie kluczowych podmiotów komunalnych oraz działania edukacyjne i podnoszące świadomość mieszkańców.

Biuro Zarządzania Energią podlega prezydentowi miasta. Zajmuje się ono kwestiami lokalnego rynku energii, nadzorem nad opracowaniem miejscowych planów zagospodarowania przestrzennego w zakresie gospodarki energetycznej oraz współpracą z dostawcami mediów. Biuro prowadzi również działalność w zakresie rozwoju wykorzystania odnawialnych źródeł energii, w tym energii słonecznej, biogazu i pomp ciepła oraz redukcji niskiej emisji. Od 2007 r. Bielsko-Biała

realizuje program wymiany starych, nieefektywnych, opalanych węglem źródeł ciepła w domach mieszkalnych na ekologiczne źródła ciepła (porównaj także Rozdział 3).

Opracowanie i realizacja „Planu zaopatrzenia miasta w ciepło, energię elektryczną i paliwa gazowe” okazały się kluczowym działaniem umożliwiającym stworzenie takiej przestrzeni współpracy pomiędzy dostawcami mediów energetycznych a miastem, która pozwala zapewnić ciągłość i jakość dostaw energii przy jednoczesnym utrzymaniu cen na rozsądnym poziomie oraz minimalizacji kosztów środowiskowych. Przykładem zastosowanych środków jest trójstronne porozumienie zawarte pomiędzy miastem, lokalnym dystrybutorem ciepła sieciowego PK Therma oraz największym lokalnym producentem ciepła i energii elektrycznej PKE SA. Zaowocowało ono planem budowy nowej elektrociepłowni dostosowanej do rzeczywistych potrzeb miasta. Szczegóły realizacji przedsięwzięcia ustalono tak, by inwestycja miała jak najmniejszy wpływ na końcową cenę ciepła. Dzięki porozumieniu uniknięto groźby przeinwestowania lub chaotycznego inwestowania, które mogłoby znaleźć odbicie w kosztach ciepła z sieci miejskiej. Wcześniejsze porozumienia zawarte z dystrybutorem ciepła przyczyniły się do stabilizacji cen ciepła sieciowego. Efekty zrealizowanych działań szacuje się na miliony złotych zaoszczędzone w skali roku przez mieszkańców miasta.

Nowa elektrociepłownia została uruchomiona w 2013 r. Jej sprawność jest o 25 procent wyższa od sprawności starego zakładu; o taki sam procent spadła też emisja do atmosfery dwutlenku węgla powstającego przy skojarzonym wytwarzaniu energii elektrycznej i ciepła. Emisja innych szkodliwych substancji zmniejszyła się nawet kilkunastokrotnie. Stało się to dzięki zastosowaniu nowoczesnego kotła fluidalnego, szczytowych kotłów gazowo-olejowych oraz gigantycznego zbiornika akumulacyjnego gorącej wody o pojemności 20 tys. m³, rozwiązującego kwestię wahań zapotrzebowania na ciepło.

Bielsko-Biała jest również członkiem Stowarzyszenia Gmin Polska Sieć „Energie Cites” oraz sygnatariuszem europejskiego Porozumienia Burmistrzów. W wyniku tych powiązań w styczniu 2010 r. gmina uchwaliła jako pierwsza w Polsce „Plan działań na rzecz zrównoważonej energii”. Na jego koordynatora wyznaczono Biuro Zarządzania Energią. Plan nakłada na gminę obowiązek zmniejszenia emisji CO₂ o co najmniej 20 procent do roku 2020. Oznacza to redukcję o 186 768 t CO₂ w latach 2009-2020 (średnio o 15 564 t CO₂ rocznie). Całkowite koszty realizacji „Planu działań na rzecz zrównoważonej energii” szacowane są na kwotę 304,5 mln zł. Jego finansowanie oparte jest na różnych źródłach: budżet miasta (81 mln zł), podmioty prywatne (16,6 mln zł), wkład jednostek podległych miastu 64,2 mln zł (transport) oraz 62 mln zł (ciepłownictwo), jak również dodatkowe zewnętrzne źródła finansowania (81 mln zł). Szacunki wskazują, że pełne wdrożenie planu może obniżyć roczne koszty ogrzewania w Bielsku-Białej o 49 mln zł oraz koszty energii elektrycznej o 9 mln zł rocznie.

Rygorystyczne monitorowanie danych dotyczących zużycia energii realizowane przez Biuro Zarządzania Energią doprowadziło do uzyskania znaczących oszczędności dla gminy. Dane dotyczące zużycia energii dostarczane są w sposób ciągły do Biura Zarządzania Energią, gdzie podlegają analizie i służą identyfikacji potencjalnych oszczędności, które mogą być osiągnięte np. dzięki termomodernizacji budynków. Przeprowadzony w 2003 roku przegląd stanu technicznego źródeł ciepła i instalacji grzewczych w miejskich obiektach publicznych wykazał ogólny zły ich stan. Postanowiono zatem wprowadzić nadzór nad eksploatacją tych urządzeń i instalacji.

Na przestrzeni lat wprowadzono różne metody monitorowania zużycia energii, które przyczyniły się do zwiększenia oszczędności. Od 2000 r. stosuje się komputerowe narzędzia do monitorowania zużycia energii, które są stopniowo dopracowywane. Przeprowadzono również pilotażowy monitoring zużycia energii dla nowego basenu rekreacyjnego w okresie jego rozruchu. Wykonana autorska aplikacja komputerowa bazująca na „ręcznych” odczytach liczników 2 razy na dobę, dostarczyła cennych informacji o obiekcie, pozwalając dokonać jego diagnozy energetycznej, a następnie podjąć odpowiednie działania naprawcze. Przyniosły one oszczędności szacowane na około 250 tys. zł rocznie.

Dane o zużyciu energii w szczególny sposób pomocne są przy renegotjowaniu umów na dostawę mediów energetycznych. Dane ze wspomnianego systemu komputerowego pozwoliły osiągnąć, poczynając od 2000 r., bezpośrednio roczne oszczędności w kwocie ok. 1,5 mln zł praktycznie bez nakładów inwestycyjnych. Łączne oszczędności od roku 2000 są szacowane na ponad 8 mln zł. Pieniądze te przeznaczane są na inne wydatki publiczne lub dalsze działania proekologiczne i zwiększające efektywność energetyczną.

Od początku swego istnienia Biuro Zarządzania Energią podejmuje także wiele inicjatyw edukacyjnych i promocyjnych związanych z efektywnością energetyczną w celu stworzenia sprzyjających warunków dla swojej działalności. W latach 2010-2012 realizowany był europejski projekt edukacyjny „ENGAGE” – współfinansowany ze środków unijnych w ramach Programu Inteligentna Energia – Europa. Celem projektu było aktywizowanie mieszkańców na rzecz efektywności energetycznej i ochrony klimatu. Po zakończeniu projektu ENGAGE działania edukacyjne miasta są kontynuowane według zaczerpniętego z tego projektu wzoru w postaci kampanii „Bielsko-Biała chroni klimat” zaplanowanej co najmniej do roku 2020. IV Beskidzki Festiwal Dobrej Energii w roku 2014 połączony był z pierwszą uroczystą galą dla zasłużonych firm, instytucji i osób w kampanii „Bielsko-Biała chroni klimat”.

W listopadzie 2013 roku projekt „Bielsko-Biała chroni klimat” otrzymał najwyższe europejskie wyróżnienie EPSA 2013 nadane przez Europejski Instytut Administracji Publicznej (EIPA). Projekt został wpisany do bazy najlepszych praktyk samorządowych prowadzonej przez EIPA i uzyskał „certyfikat najlepszej praktyki”.

Warto zapamiętać

- ✓ Zarządzanie energią wymaga powołania odpowiedniego zespołu specjalistów (Biuro Zarządzania Energią) lub co najmniej jednej odpowiedzialnej za tę kwestię osoby w gminie (menadżer ds. zarządzania energią). Zarządzanie energią wymaga starannego planowania we współpracy z lokalnymi zainteresowanymi stronami i przynosi rezultaty w dłuższej perspektywie.
- ✓ Plan działań na rzecz zrównoważonej energii można uznać za plan gospodarki niskoemisyjnej uzupełniony dodatkowym zobowiązaniem, tj. wielkością ograniczenia emisji CO₂ do roku 2020 o co najmniej 20 procent. Dlatego gminy przygotowujące plany gospodarki niskoemisyjnej mogą czerpać z doświadczeń Bielska-Białej i innych polskich członków Porozumienia Burmistrzów.
- ✓ Gmina powinna być wzorem do naśladowania dla podmiotów lokalnych.

Kluczowe informacje

Finansowanie:

Mieszane (budżet miasta, podmioty prywatne, źródła zewnętrzne)

Okres realizacji:

2010-2020

Szacunkowe ograniczenie emisji CO₂:

15 564 t/rok

Koszty:

304,5 mln zł

Oszczędności:

4,4 mln zł rocznie wygenerowane wysiłkiem inwestycji miejskich i pozamiejskich

Dane kontaktowe

Piotr Sołtysek

Pełnomocnik Prezydenta Miasta
Bielska-Białej ds. zarządzania energią
Urząd Miasta Bielsko-Biała
Pl. Ratuszowy 1
43-300 Bielsko-Biała

Tel: +48 (33) 49 71 518

E-mail: pze@bielsko-biala.pl

www: www.energia.bielsko-biala.pl
www.miastodobrejenergii.com

Grupa pracowników Biura Zarządzania Energią na tle Ratusza Bielsko-Białej

Źródło: Fot. 70mm – Studio fotograficzne

Barnim – gmina energooszczędna, w której znajduje się najbardziej przyjazny dla środowiska budynek publiczny w Niemczech

„Budując urząd im. Paula Wunderlicha stworzyliśmy w regionie wzorcowy obiekt zrównoważonego budownictwa, będący symbolem strategii energetycznej całego naszego powiatu. Przyszłość to energia odnawialna!”

Bodo Ihrke, Starosta Powiatu Barnim

Powiat ziemski **Barnim** w niemieckim kraju związkowym Brandenburgia prowadzi kampanię pod hasłem „Przyszłość jest ODNAWIALNA”. Kampania ma na celu maksymalne wykorzystanie potencjału zasobów regionu, przywrócenie właściwych wzorców obiegu surowców, a tym samym uzyskanie wartości dodanej dla powiatu.

Od 2008 r. powiat Barnim wdraża strategię na rzecz zerowej emisji. Długoterminowym celem jest zaspokojenie całego zapotrzebowania na energię w powiecie z odnawialnych źródeł energii. Barnim jest na dobrej drodze do osiągnięcia tego założenia. Dzięki 1116 instalacjom solarnym oraz 118 turbinom wiatrowym produkcja energii elektrycznej z odnawialnych źródeł energii zaspakaja już popyt wszystkich gospodarstw domowych. Łączna liczba 3 500 instalacji OZE produkujących energię elektryczną pokrywa już jedną czwartą całkowitego zużycia energii końcowej w powiecie.

Wszystkie dziesięć gmin powiatu współpracuje ze sobą, uzyskując znaczące osiągnięcia w dziedzinie ochrony klimatu: zainstalowano panele słoneczne, których moc wynosi kilka megawatów, powstały budynki pasywne, realizowany jest projekt transportu elektrycznego, powstały parki energetyczne, podejmowanych jest wiele innych przedsięwzięć. Gminy prowadzą działania w zakresie podnoszenia świadomości wśród obywateli, udzielania informacji, pobudzania zainteresowania wśród dzieci, jak również prowadzenia intensywnych badań w dziedzinie energii odnawialnej. Dodatkowo powstała sieć „zerowa emisja”, która służy jako platforma wymiany informacji między firmami, gminami i naukowcami zajmującymi się opracowaniem i wdrażaniem projektów dotyczących energii odnawialnej.

Eberswalde: zeroemisyjny budynek usługowo-administracyjny

Siedzibą władz administracyjnych powiatu Barnim jest miasto Eberswalde, które jest jednym z ośrodków najbardziej aktywnych w Brandenburgii w zakresie energetyki odnawialnej i ochrony klimatu. Wznosząc siedzibę urzędu powiatowego w postaci budynku im. Paula Wunderlicha w Eberswalde władze powiatu Barnim zrealizowały swój największy projekt w zakresie zrównoważonego budownictwa.

Podczas II wojny światowej centrum Eberswalde zostało zniszczone i od tego czasu trzyhektarowy teren przez kilkadziesiąt lat pozostawał pustkowiem. Dopiero w 2001 r. powiat Barnim postanowił zbudować na nim siedzibę rady powiatu i urzędu powiatowego.

Zorganizowano konkurs o zasięgu ogólnoeuropejskim w celu wyłonienia architektów, którzy będą potrafili stworzyć przestrzeń dla urzędu i do użytku komercyjnego, koncentrując się jednocześnie na wysokiej efektywności energetycznej obiektu. Zwycięski projekt został przedstawiony przez pracownię GAP Architekten. Obiekt otrzymał imię Paula Wunderlicha na cześć słynnego artysty urodzonego w tym mieście. Budynek składa się z czterech części połączonych ze sobą w kształt litery „U”. Pomiędzy nimi znajduje się przestrzeń publiczna dostępna dla pieszych. Piątym budynkiem jest położony w południowej części parking. Całkowita powierzchnia użytkowa budynku wynosi około 17 tys. m² i jest miejscem pracy dla 550 pracowników.

Kluczowym kryterium oceny projektów była efektywność energetyczna. Wymagało to wysokiego poziomu interdyscyplinarnej współpracy architektów i ekspertów ds. energii – również dlatego, że w obiekcie miały zostać uwzględnione założenia programu optymalizacji zużycia energii rządu niemieckiego (EnergieoptimiertesBauen – EnOB). Systemy efektywne energetycznie musiały więc być łatwe w obsłudze i odpowiednio wpisane w funkcje budynku.

Architekci zaplanowali dostęp naturalnego światła do wnętrza, nawet w miejscach oddalonych od okien. Pomieszczenia wyposażone są w oświetlenie, które włączane i wyłączane jest automatycznie w zależności od natężenia światła dziennego, ale może być również regulowane przez użytkowników.

Zapotrzebowanie na energię w budynku zostało zminimalizowane poprzez zastosowanie różnorodnych technologii, w tym niedużą wielkość pomieszczeń, optymalnie dobraną izolację cieplną i elementy szklane, zmniejszenie zapotrzebowania na chłodzenie, zastosowanie stref buforowych zapobiegających zmianom temperatury, podpodłogowy system ogrzewania/chłodzenia i system wentylacji, wykorzystanie energii geotermalnej, energooszczędne oświetlenie, automatykę budynków i szkolenie użytkowników obiektu.

Środki te pozwalają zużywać o 70 procent mniej energii niż w porównywalnych budynkach.

Obiekt wyposażono w geotermalne pompy ciepła. Dzięki bardzo dobrze izolowanym ścianom zapotrzebowanie na energię cieplną do ogrzewania w zimie jest niskie. Ciepło przekazywane jest do pomieszczeń na dwa sposoby: przez układ wentylacyjny, sterowany automatycznie w oparciu o temperaturę zewnętrzną, a także grzejniki z termostatem działającym podczas obciążeń szczytowych. W sezonie wysokich temperatur zewnętrznych system przełącza się na układ chłodzenia zamontowany na dachu.

Koszty inwestycji wyniosły ok. 36 mln euro i sfinansowane zostały wyłącznie ze środków własnych powiatu, pozyskanych z funduszu zrównoważonego budownictwa i rozwoju.

Począwszy od 2007 r. przez dwa lata monitorowano zużycie energii. Doprowadziło to do wprowadzenia

koniecznych zmian, np. w układzie pomp ciepła i oświetlenia. Niemniej jednak założona charakterystyka energetyczna obiektu została spełniona już w pierwszym roku eksploatacji. Zapotrzebowanie na energię pierwotną w 2008 r. wyniosło 95 kWh/m² (o 10 procent mniej od zakładanego celu).

W 2009 r. budynek im. Paula Wunderlicha otrzymał certyfikat zrównoważonego budownictwa (niem. Deutsches Gütesiegel für Nachhaltiges Bauen) i jest najbardziej zrównoważonym energetycznie budynkiem publicznym w Niemczech oraz jednym z kilku takich budynków w Europie.

W obiekcie znajduje się też kolekcja ok. 300 prac Paula Wunderlicha, która udostępniona jest dla zwiedzających. Największa sala jest regularnie rezerwowana na różnego rodzaju imprezy. Każdego dnia obiekt odwiedza ponad 1 000 osób.

Warto zapamiętać

- ✓ Wszystkie gminy powiatu podejmują wspólne działania w zakresie ochrony klimatu, aby zwiększyć ich skuteczność.
- ✓ Architekci projektujący najbardziej zrównoważony energetycznie budynek publiczny w Niemczech ściśle współpracowali ze specjalistami ds. wykorzystania energii.

Kluczowe informacje

Finansowanie:

Środki własne

Okres realizacji:

Od kwietnia 2005 do lipca 2007

Zapotrzebowanie na energię pierwotną:

Łącznie 95 kWh/m²

Emisja CO₂:

16,58 kg / m²

Koszty:

36 mln euro

Oszczędności:

W wyniku zamontowania pomp ciepła, koszty spalania paliw kopalnych zostały wyeliminowane. 10 procent rocznego zapotrzebowania na energię elektryczną jest pokrywane z instalacji wykorzystujących energię słoneczną zamontowanych na dachach.

Dane kontaktowe

Ina Bassin

Barnimer Energiegesellschaft mbH (BEG)

Brunnenstraße 26

16225 Eberswalde

Tel: +49 (3334) 49 85 32

E-mail: ina.bassin@beg-barnim.de

www: www.erneuerbar.barnim.de

Budynek im. Paula Wunderlicha w Eberswalde

Źródło: www.eberswalde.de

Delitzsch – wprowadzenie miejskiego systemu zarządzania energią

„Wprowadzenie miejskiego systemu zarządzania energią było dla naszego miasta ważną i słuszną decyzją, która obok szybkiej redukcji kosztów eksploatacyjnych opłaciła się również na dłuższą metę. Pracownicy administracji i mieszkańcy zostali uwrażliwieni na kwestię efektywności energetycznej.”

dr Manfred Wilde, Burmistrz Delitzsch

Niemieckie miasto **Delitzsch** (26 tys. mieszkańców) konsekwentnie działa na rzecz poprawy efektywności energetycznej. W roku 2003 wprowadziło miejski system zarządzania energią. Bodźcem były stale wzrastające koszty zużycia energii. Poprzez zarządzanie energią miasto realizuje założenia programu „Koncepcja rozwoju miasta Delitzsch 2015” i zawierające się w nim cele oszczędnego wykorzystania zasobów oraz skutecznej ochrony klimatu.

Wydział zarządzania budynkami i nieruchomościami miasta Delitzsch sprawuje pieczę nad 83 budynkami o łącznej powierzchni ok. 65 000 m². Są wśród nich stare i nowe budynki o bardzo zróżnicowanych parametrach energetycznych. Miejski system zarządzania energią miał również za zadanie wskazać, gdzie możliwe jest osiągnięcie dużych efektów oszczędnościowych przy możliwie najmniejszych nakładach.

Władze miejskie wraz z przedstawicielami rady miasta po zgromadzeniu informacji powołały do życia „zespół ds. energii”. Składa się on z przedstawicieli urzędu miasta, przedsiębiorstw, największych spółdzielni i wspólnot mieszkaniowych oraz spółki dostarczającej media. Zespół ds. energii powziął postanowienie o zainstalowaniu we wszystkich szkołach, przedszkolach i budynkach komunalnych systemu zarządzania energią. Dzięki takiemu systemowi osoby odpowiedzialne za utrzymanie danego budynku mają możliwość odczytywania danych dotyczących zużycia energii, np. ogrzewania, za pomocą swoich telefonów komórkowych.

Osoby te przekazują co miesiąc stany liczników do wydziału zarządzania budynkami i nieruchomościami. Dzięki

wykorzystaniu odpowiedniego oprogramowania i względnie krótkim okresom reagowania na awarie (np. przecieki wodociągu) wszelkie problemy są szybko rozwiązywane. Osoby odpowiedzialne za utrzymanie danego budynku i pracownicy wydziału zarządzania budynkami i nieruchomościami prowadzą regularną wymianę danych, co również stanowi element procesu zarządzania energią. W ten sposób możliwe jest wskazywanie kolejnych możliwości oszczędności.

Szybko okazało się, że zarządzanie energią jest dla miasta opłacalne. W roku 2006 koszty energii kształtowały się o ok. 300 tys. euro poniżej kosztów prognozowanych bez wdrożenia systemu zarządzania energią. Jest to zatem znaczne odciążenie dla budżetu i jednocześnie dla klimatu.

Od roku 2006 Delitzsch z powodzeniem uczestniczy w postępowaniu certyfikacyjnym European Energy Award® (eea®). W jego ramach zewnętrzna firma doradcza systematycznie monitoruje i ocenia wszelkie energetyczne poczynania gminy. Koszty kształtują się na poziomie ok. 5 tys. euro rocznie, przy czym proces eea® jest wspierany finansowo przez władze kraju związkowego Saksonii w ramach wdrażania dyrektywy „Energia i ochrona klimatu” (RL EuK/2007) w wymiarze nawet do 75 procent. Oprogramowanie do zarządzania zużyciem energii kosztowało dodatkowo 10 tys. euro. Zostało sfinansowane w ramach projektu pilotażowego Wschodniemieckiego Związku Kas Oszczędnościowych i Pożyczkowych (niem. Ostdeutscher Sparkassen- und Giro Verband). Działania te są opłacalne: w roku 2012 Delitzsch zostało odznaczone złotą nagrodą European Energy Award® jako pierwsze miasto w Saksonii.

Warto zapamiętać

- ✓ Aby skutecznie i sprawnie zrealizować projekt wdrażający miejski system zarządzania energią konieczne jest zaangażowanie przedstawicieli władz miejskich wyższego szczebla już od samego początku. Ponadto zaangażowanie takie może być konieczne, aby w sposób ciągły przekonywać inne podmioty.
- ✓ Dokładnych, bieżących informacji odnośnie rzeczywistej sytuacji w dziedzinie zarządzania energią można zasięgnąć poprzez odczyty wskazań liczników w obiektach prowadzone w możliwie krótkich odstępach czasu np. przez pracowników wydziału zarządzania budynkami i nieruchomościami miasta.
- ✓ Aby zapobiec prowadzeniu działań bez wystarczającej wiedzy pożądana jest konsultacja z zewnętrznymi doradcami oraz wymiana doświadczeń z innymi gminami.

Kluczowe informacje

Finansowanie:

Dotacja (Wschodnioniemiecki Związek Kas Oszczędnościowych i Pożyczkowych oraz dopłata od kraju związkowego)

Okres realizacji:

od roku 2003 (od 2006 eea®)

Koszty:

10 tys. euro na zakup (z dotacji), 5 tys. euro rocznie (ok. 1 250 euro pokrywa miasto)

Oszczędności:

ok. 300 tys. euro rocznie

Dane kontaktowe

Andreas Rieck

Kierownik referatu ds. zarządzania budynkami i nieruchomościami

Markt 3

04509 Delitzsch

Tel: +49 (34202) 67 134

E-mail: andreas.rieck@delitzsch.de

Zespół ds. energii miasta Delitzsch odznaczony złotą nagrodą European Energy Award® 2012

Źródło: SAENA/DocWinkler

Załącznik:

Podstawowe wymagania odnośnie przystąpienia do planu gospodarki niskoemisyjnej

Dokładne przygotowanie planu gospodarki niskoemisyjnej jest kluczowym elementem sukcesu. Gminy muszą posiadać plan działań operacyjnych na następne 3-4 lata, które są zgodne z założeniami planu. Prezentowane działania muszą być kompatybilne z długoterminowymi planami finansowania i prognozami. Podstawowe wymagania dla planów niskoemisyjnych dotyczą:

1 Akceptacji wdrożenia planu przez Radę Miasta (zawarta w długoterminowych prognozach finansowych)	7 Zgodności z rozporządzeniem w sprawie strategicznej oceny oddziaływania na środowisko (OOS)
2 Aktualności planu w momencie ustanawiania postanowienia o współfinansowaniu w ramach zadania 9,3	8 Wskazania zadań inwestycyjnych w innych, następujących obszarach: a. zużycie energii w budynkach/instalacjach (budynki i urządzenia użyteczności publicznej, niepubliczne budynki usługowe i sprzęt, lokale komunalne, oświetlenie uliczne, zakłady przemysłowe poza UE, systemy handlu emisjami – nieobligatoryjnie oraz dystrybucja ciepła, b. zużycie energii na potrzeby transportu (transport publiczny, transport prywatny, koleje) włączając w to realizację systemu zarządzania ruchem drogowym, c. gospodarka odpadami – z uwzględnieniem emisji nie związanych z produkcją energii (emisja CH ₄ ze składowisk) – nieobligatoryjnie, d. produkcja energii z urządzeń/instalacji generujących moc, ogrzewanie i chłodzenie, nie uwzględniając instalacji włączonych handel emisjami
3 Wskazania kryteriów osiągnięcia celu	
4 Wskazania źródeł finansowania	
5 Wdrożenia, monitoringu i weryfikacji planów (procedury)	
6 Zgodności z innymi planami bądź programami (Miejscowe Plany Zagospodarowania Przestrzennego, plany bądź założenia do planów zaopatrzenia w ciepło, energię i paliwa gazowe, Programy Ochrony Jakości Powietrza)	9 Zadań nieinwestycyjnych takich jak planowanie przestrzenne, zamówienia publiczne, strategia komunikacyjna, promowanie gospodarki niskoemisyjnej, itd.

Efekty każdej inicjatywy odpowiadającej pakietowi klimatyczno-energetycznemu 2020 powinny być zawarte w planie gospodarki niskoemisyjnej i muszą wyszczególniać:

- roczną redukcję emisji CO₂,
- wzrost produkcji energii z odnawialnych źródeł energii,
- poprawę efektywności energetycznej i zmniejszenie całkowitego zapotrzebowania na energię.

Ponadto, wdrożenie planu gospodarki niskoemisyjnej powinno dotyczyć także redukcji zanieczyszczeń powietrza (tj. pyłów, dwutlenku siarki i tlenków azotu) na obszarach, gdzie ich stężenia przekroczyły dopuszczalne poziomy, a programy jakości powietrza są realizowane łącznie z planami krótkoterminowymi. Działania te związane są z postanowieniami dyrektywy CAFE.

Plany gospodarki niskoemisyjnej powinny dotyczyć całej powierzchni gminy i zapewniać możliwość udziału podmiotom lokalnym, szczególnie producentom energii i konsumentom (z wyłączeniem instalacji objętych EU ETS), skupiając się na sektorze publicznym.

Plany gospodarki niskoemisyjnej i ich dokumentacja może być przygotowywana przez firmy zewnętrzne, jak również przez pracowników gmin – w takim przypadku ich pensje są zwracane w ramach projektu. Zalecane jest stworzenie zespołu zewnętrznych konsultantów i pracowników gmin, aby zagwarantować rozwiązanie wszystkich problemów charakterystycznych dla danej lokalizacji (z którymi zewnętrzni konsultanci mogliby nie być zaznajomieni).

Wykaz skrótów

- 7PR** – Siódmy Program Ramowy
- AAU** – Jednostki przyznanej emisji
(ang. Assigned Amount Units)
- BEG** – Obywatelska spółdzielnia energetyczna w Sprockhövel (niem. BürgerEnergieGenossenschaftG)
- BMS** – System Zarządzania Budynkiem
- CAFE** – Dyrektywa w sprawie jakości powietrza i czystszej powietrza dla Europy
- CESBA** – Wspólne europejskie zasady oceny budynków zrównoważonych
- CNG** – Gaz ziemny w postaci sprężonej
- CO** – Tlenek węgla
- CO₂** – Dwutlenek węgla
- CO₂eq** – Równoważnik dwutlenku węgla
- eea[®]** – Europejska Nagroda Zrównoważonej Energii (ang. European EnergyAward[®])
- EFRR** – Europejski Fundusz Rozwoju Regionalnego
- eG** – Zarejestrowana spółdzielnia (niem. eingetragene Genossenschaft)
- EIPA** – Europejski Instytut Administracji Publicznej
- EnOB** – Program Optymalizacji Zużycia Energii (niem. Energieoptimiertes Bauen)
- Ep** – Energia pierwotna
- EPC** – Model umowy o poprawę efektywności energetycznej (ang. Energy Performance Contracting)
- ESCO** – Prywatna firma świadcząca usługi energetyczne (ang. Energy Service Company)
- EZW** – Centrum Doradztwa Energetycznego w Willich
- GEOBIT** – Stowarzyszenie Inżynierów (niem. Ingenieursgesellschaft)
- GIS** – System Zielonych Inwestycji (ang. Green Investment Scheme)
- GJ** – Gigadżul
- GSG** – Biuro Nieruchomości w mieście Willich
- KAPE** – Krajowa Agencja Poszanowania Energii S.A.
- KE** – Komisja Europejska
- kg** – Kilogram
- km** – Kilometr
- kV** – Kilowolt
- kW** – Kilowat
- kWe** – Kilowat mocy elektrycznej
- kWh** – Kilowatogodzina
- kWp** – Moc szczytowa
- kWt** – Kilowat energii termicznej
- LNG** – Skroplony gaz ziemny
- m** – Metr
- m²** – Metr kwadratowy
- m³** – Metr sześcienny
- mld** – Miliard
- mln** – Milion
- MPWiK** – Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji
- MW** – Megawat
- MWh** – Megawatogodzina
- NFOŚiGW / Narodowy Fundusz** – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
- NO_x** – Tlenki azotu
- POIŚ** – Program Operacyjny Infrastruktura i Środowisko
- O₃** – ozon
- ONZ** – Organizacja Narodów Zjednoczonych
- OZE** – Odnawialne źródła energii
- PGNiG** – Polskie Górnictwo Naftowe i Gazownictwo S.A.
- PKT** – Przedsiębiorstwo Komunikacji Trolejbusowej
- PONE** – Program Ograniczenia Niskiej Emisji
- PPP** – Partnerstwo publiczno-prywatne
- RPO** – Regionalny Program Operacyjny
- SEAP** – Plan działań na rzecz zrównoważonego zużycia energii
- SIWZ** – Specyfikacja Istotnych Warunków Zamówienia
- SO₂** – Dwutlenek siarki
- SOWA** – System Oświetlania w Aglomeracjach
- t** – Tona
- t/rok** – Ton rocznie
- UE** – Unia Europejska
- UNEP** – Program Ochrony Środowiska Narodów Zjednoczonych
- V** – Volt
- W** – Wat
- WFOŚiGW** – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
- WIBOR** – Stawka oprocentowania depozytów międzybankowych w Warszawie
- Wp** – Moc szczytowa
- ZGS** – Firma komunalna ds. centralnego zarządzania nieruchomościami w Sprockhövel (niem. Zentrale Gebäudebewirtschaftung)
- ZPORR** – Zintegrowany Program Operacyjny Rozwoju Regionalnego

Słowniczek pojęć

E-mobility - odnosi się do rozwoju pojazdów elektrycznych w transporcie. Obejmuje pojazdy w pełni elektryczne, z napędem hybrydowym, a także wykorzystujące technologię wodorowych ogniw paliwowych.

Energia pierwotna – jest to forma energii zawartej w przyrodzie, która nie została poddana żadnemu procesowi przekształcenia lub przemiany.

Energy Service/Savings Company (ESCO) – firma specjalizująca się w realizacji przedsięwzięć zwiększających efektywność energetyczną i obniżających wydatki na energię ponoszone przez klientów ESCO. ESCO zapewnia oszczędności energii lub dostarczenie takich samych świadczeń energetycznych w niższej cenie.

Finansowanie i kontraktowanie przez stronę trzecią (ang. Third party financing and contracting) – sposób finansowania uwzględniający strony trzecie, które odpowiadają za dostarczenie energii i finansowanie inwestycji.

Gospodarka niskoemisyjna – rodzaj gospodarki, w wyniku której produkowana jest minimalna ilość gazów cieplarnianych i zanieczyszczeń powietrza. Głównym celem gospodarki niskoemisyjnej jest zachowanie efektywności energetycznej, produkcja czystej energii, korzystanie z odnawialnych źródeł energii, przy zachowaniu bezpieczeństwa energetycznego. Obejmuje ona także działania z zakresu zrównoważonego transportu oraz gospodarowania odpadami i gospodarki wodno-ściekowej.

Kogeneracja – jednoczesna produkcja energii elektrycznej i ciepła użytkowego z jednego rodzaju paliwa.

Partnerstwo publiczno-prywatne (PPP) – współpraca pomiędzy jednostkami administracji rządowej i samorządowej a podmiotami prywatnymi w sferze usług publicznych, poprzez wspólne ryzyko, łączenie wiedzy z sektora prywatnego lub dodatkowych źródeł kapitału.

Pompa ciepła – centralny system ogrzewania i/lub chłodzenia, który wydobywa ciepło z ziemi.

Produkcja energii rozproszonej – energia wytwarzana z energii elektrycznej lub ciepłej i paliw kopalnych przez mniejsze jednostki lub obiekty produkcyjne dla użytku lokalnego.

Prosument – zwrot po raz pierwszy użyty przez futurologa Alвина Tofflera w 1980, który powstał z połączenia słów „producent” i „konsument”. Oznacza osobę, która łączy ekonomiczną rolę zarówno producenta, jak i konsumenta. W kontekście rynku energetycznego, prosument to osoba wytwarzająca energię elektryczną na własny użytek.

Spółdzielnia energetyczna – rodzaj spółdzielni, której celem jest produkcja energii na użytek własny i/lub na sprzedaż. Spółdzielnie energetyczne skupiają się głównie na produkcji energii ze źródeł odnawialnych i stały się bardzo popularne w kilku krajach europejskich, takich jak Dania i Niemcy.

Termomodernizacja – proces, którego celem jest redukcja zużycia energii cieplnej w budynkach.

Transport zrównoważony – transport, która umożliwia mobilność osób i towarów oraz komunikację i handel po akceptowalnych kosztach, jednocześnie wspierając rozwój gospodarczy i przyczyniając się do ochrony środowiska (np. poprzez zminimalizowanie hałasu i zanieczyszczenia powietrza).

Umowy o poprawę efektywności energetycznej (ang. EPC – Energy Performance Contracting) – umowy, na podstawie których firma świadcząca usługi energetyczne zapewnia kompleksowe rozwiązanie zwiększające efektywność energetyczną modernizowanych obiektów i gwarantuje uzyskanie oszczędności wynikających z niższych opłat za energię, a także zapewnia finansowanie projektu. Ryzyko nie uzyskania gwarantowanych oszczędności ponosi usługodawca.

Umowy o dostawę energii (ang. EDC – Energy Delivery Contracting) – umowy, na podstawie których firma świadcząca usługi energetyczne modernizuje lub instaluje urządzenia wytwarzające energię i zapewnia jej dostawy po określonych cenach. Po zakończeniu umowy zleceniodawca staje się właścicielem instalacji.

Wioska bioenergetyczna – obszar, w którym zapotrzebowanie energetyczne jest w całości zaspokajane poprzez użycie odnawialnych źródeł energii przy wykorzystaniu zasobów dostępnych w regionie, takich jak biomasa z rolnictwa czy leśnictwa. Pierwszą wioską bioenergetyczną była wioska Jühnde w Niemczech.

Źródła (odnośniki)

Baza Dobrych Praktyk
www.dobrepraktyki.pl

Baza Projektów Partnerstwa Publiczno-Prywatnego
<http://bazappp.gov.pl/>

Centrum Partnerstwa Publiczno-Prywatnego
<http://www.centrum-ppp.pl/>

Narodowa Inicjatywa Klimatyczna
<https://www.klimaschutz.de/>

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
<http://www.nfosigw.gov.pl/>

Platforma Partnerstwa Publiczno-Prywatnego
<http://www.ppp.gov.pl/>

Portal Funduszy Europejskich
<https://www.funduszeuropejskie.gov.pl/>

Portal Partnerstwa Publiczno-Prywatnego
<http://www.ppportal.pl/>

Serwis Programów Regionalnych
<http://www.regionalne.gov.pl/>

Serwis Programu Infrastruktura i Środowisko
<https://www.pois.gov.pl/>

Podziękowania

Niniejszy podręcznik powstał dzięki dofinansowaniu Niemieckiego Ministerstwa Środowiska, Ochrony Przyrody i Bezpieczeństwa Nuklearnego ze środków Doradczego Programu Wsparcia Ochrony Środowiska w krajach Europy Środkowej i Wschodniej, Kaukazu i Azji Centralnej. Prace nad podręcznikiem były nadzorowane przez Federalne Ministerstwo Środowiska (BMUB) i Federalną Agencję Ochrony Środowiska (Umweltbundesamt, UBA).

Składamy podziękowania dla przedstawicieli samorządów, którzy dostarczyli cenny wkład merytoryczny i materiały do niniejszego podręcznika:

Ina Bassin, Barnimer Energiegesellschaft mbH (BEG),

Andrzej Bielski, Główny Specjalista w Dziale Inwestowania i Zasobów Komunalnych, Urząd Miasta Chorzów

Grzegorz Boroń, Zastępca Dyrektora ds. środowiska, Dział Geologii, Urząd Miasta Bydgoszcz

Bernd Bremerich-Ranft i Willy Kerbusch, Centrum Energetyczne Willich

Olaf Dierks, Technik ds. Zarządzania Energią i Ochroną Klimatu, Dział Budownictwa i Zakładów Zewnętrznych, Norderstedt

Leszek Drogosz, Dyrektor Biura Infrastruktury, Urząd Miasta St. Warszawy

Eckhard Fangmeier, Prezes lokalnej spółdzielni Bioenergiedorf Jühnde eG

Marek Gabzdyl, Wójt Raciechowic

Bożena Herbuś, Inżynier Miejski, Urząd Miasta Częstochowa

Tomasz Koprowiak, Zastępca Prezesa Zarządu Stowarzyszenia Gmin Przyjaznych Energii Odnawialnej, Burmistrz Kisielic w latach 1990-2014

Leszek Kuliński, Prezes Zarządu Stowarzyszenia Gmin Przyjaznych Energii Odnawialnej, Burmistrz Kobylnicy

Zbigniew Michniowski, Zastępca Prezydenta Miasta Bielsko-Biała i Prezes Zarządu Stowarzyszenia Sieci Miast Polskich „Energie Cités” (PNEC)

Katarzyna Napierała, Wydział Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miasta Bydgoszcz

Dr. Babette Nieder, Dyrektor Generalny Hertener Beteiligungsgesellschaft i doradca burmistrza ds. Energii i Innowacji

Stanisław Nowacki, Kierownik projektu, Dział Strategii, Urząd Gminy Niepołomice

Małgorzata Pajek, Skarbnik Gminy Karczew

Czesław Piechociński, Szef Urzędu ds. Inżynierii Miejskiej, Dział Infrastruktury Urzędu Miasta st. Warszawy

Wiesław Raczyński, Zastępca Prezydenta Miasta Chorzów

Andreas Rieck, Kierownik referatu ds. zarządzania budynkami i nieruchomościami, Delitzsch

Arnold Rabiega, Pełnomocnik Zarządu Spółdzielni „Nasza Energia”

Wiesława Sieńkowska, Wójt Gminy Komarów-Osada

Piotr Sotłysek, Pełnomocnik Prezydenta Miasta Bielsko-Biała ds. Zarządzania Energią

Łukasz Dąbrowski, Podinspektor ds. energetyki, Urząd Miasta Gdynia

Guido Wallraven, Kierownik Projektu, Miasto Saerbeck

Rolf Weber, BürgerEnergieGenossenschaft eG (BEG), Sprockhövel

Krzysztof Wilczyński, Główny Specjalista ds. Zarządzania Energią, Urząd Miasta Ełk

Marcin Wróblewski, Główny Specjalista, Dział Infrastruktury Urzędu Miasta St. Warszawy – Oddział Organizacji i Projektów

Agnieszka Wszola, Dział Ochrony Środowiska, Urząd Gminy Komarów-Osada.

