

BIOMASA

Dodatkowe
4
strony

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES NR 3 | LIPIEC-SIERPIEŃ 2014 | WWW.BIOMASA24.COM | ISSN 2353-9321

*Tadeusz Mańczak
prezes Spółdzielni Mieszkaniowej
w Trzciance*

Niezależność i czysty zysk? Nam udało się to dzięki biomasie

str. 28-30

IFBB,
*czyli biomasowe
perpetuum
mobile*

PELLET
*- teraz liczy się
jakość*

**REWOLUCYJNA
USTAWA HAMUJE
ROZWÓJ BRANŻY**
*- uważa Marek Kozłowski
prezes Stowarzyszenia
Producentów
Polska Biomasa*

PL-500 Green SB P/L PP-500 Green P/L

Podstawowe dane techniczne:

PL 500 Green SB P/L Wodny

Moc cieplna: 13,5 kW

Sprawność cieplna: 80%

Zawartość CO dla O₂=13% - 0,09%

Emisja pyłu dla O₂=13% - mg/Nm³ 25

Ciśnienie robocze: 2 bary

PP 500 Green SB P/L Powietrzny

Moc cieplna: 8,5 kW

Sprawność cieplna: 78%

Zawartość CO dla O₂=13% - 0,09%

Emisja pyłu dla O₂=13% - mg/Nm³ 21

LECHMA

PL-350 PELLETT

Podstawowe dane techniczne:

Moc cieplna urządzenia: 5,4 kW

Sprawność: 95,3 %

Ciśnienie robocze: 0,5-2 Bar

Zawartość CO średnia: 0,037 %

Pojemność wodna: 20 litrów

Pojemność zasobnika na pellet 65 kg

www.lechma.com.pl

Szanowni Państwo. Biomasa to potęga, i mimo że na razie mamy taki, a nie inny wokół niej "klimat", wkrótce zainteresowanie nią może przerosnąć oczekiwania nie tylko producentów, ale i decydentów. Prawdą jest, że brakuje odpowiednich uwarunkowań prawnych, a te, które są budzą kontrowersje, że czasem na przeszkodzie małym inwestycjom stają lokalne przepisy, ludzki upór, nieświadomość nieuniknionego – czym jest rosnąca rola OZE, a czasem po prostu brak pieniędzy i wsparcia ze strony odpowiednich urzędów. Wszystkie te problemy, a także wskazówki, jak i kiedy można je pokonać, znajdziecie Państwo na stronach kolejnego numeru magazynu BIOMASA.

Marek Kozłowski, wiceprezes WOODWASTE Sp. z o.o. i prezes Stowarzyszenia Producentów Polska Biomasa, na naszych łamach dokonał analizy rynku i wskazał potencjalne zagrożenia, które skutkować mogą jego kolejnym załamaniem lub rozkwitem. Poprosiliśmy także Jana Pica, dyrektora Dalkii Poznań, by przedstawił nam swoją ocenę kondycji biomasy na polskim rynku elektrociepłowniczym. Lekturze polecam także rozmowę z Tadeuszem Mańczakiem, prezesem Spółdzielni Mieszkaniowej w Trzciance, która od dziesięciu lat wykorzystuje biomasę do wytwarzania energii. Warto wiedzieć, co myślą inni...

Zapraszam również do naszych stałych działów. Na stronach "Pieńiądze" przedstawiamy program Gekon, a w Parku Biomaszyn – kilka ciekawych propozycji.

Z ostatnich stron magazynu BIOMASA dowiedzą się Państwo, gdzie w najbliższym czasie spotkamy się z Państwem osobiście, bo najbliższe miesiące będą obfitowały w ważne wydarzenia targowe i spotkania branżowe, które magazyn Biomasa objął patronatem prasowym.

Życzę miłej lektury i zapraszam do współpracy!

Marcin Wojtowicz

REDAKTOR NACZELNY

BIOMASA

WYDAWCA: WASMAR MARCIN WOJTWICZ,
WRONCZYNEK, UL. SMARDZOWA 4, 62-010 POBIEDZISKA NIP 9950109302,

SIEDZIBA WYDAWNICTWA: UL. GDYŃSKA 54, 61-016 POZNAŃ,
TEL./FAX 61 87 73 387, E-MAIL: REDAKCJA@BIOMASA24.COM, WWW.BIOMASA24.COM

DRUK: ZAKŁAD POLIGRAFICZNY MOŚ I ŁUCZAK SP.J., UL. PIWNA 1, 61-065 POZNAŃ
NAKLAD: 4 TYS. EGZ.

REKLAMA: REKLAMA@BIOMASA24.COM, TEL. 507 786 173

ZESPÓŁ REDAKCYJNY

REDAKTOR NACZELNY: Marcin Wojtowicz, m.wojtowicz@biomasa24.com, ZASTĘPCA REDAKTORA
NACZELNEGO: Maciej Roik, m.roik@biomasa24.com, SEKRETARZ REDAKCJI: Beata Klimczak,
b.klimczak@biomasa24.com, REDAKTOR PROWADZĄCA: Joanna Wojtowicz,
j.wojtowicz@biomasa24.com, KOREKTA: Kamila Rosiak, SKŁAD: Wojciech Szybisty

Redakcja nie bierze odpowiedzialności za treść reklam i nie zwraca tekstów niezamówionych.
Zastrzega sobie prawo skracania i adiustacji tekstów, zmiany ich tytułów i doboru zdjęć.

REWOLUCYJNA USTAWA HAMUJE
ROZWÓJ BRANŻY 6-9

IFBB, CZYLI BIOMASOWE PERPETUUM
MOBILE 10-13

RAPORT NIK PO KONTROLI FARM
WIATROWYCH 14-15

PELLET – TERAZ LICZY SIĘ JAKOŚĆ
16-19

SPALANIE BIOMASY BEZ
CERTYFIKATÓW?
W PRZYSZŁOŚCI TO BĘDZIE MOŻLIWE
20-22

BIOMASA Z POPLONU OZIMEGO
I PŁONÓW WTÓRYCH
24-26

BIOGAZOWNIA – BIZNES CZY
KOSZTOWNE HOBBY? 27

BIOMASA, CZYLI PEŁNA
NIEZALEŻNOŚĆ I CZYSTY ZYSK
28-30

DOTACJE NA EKOINNOWACJE
Z PROGRAMU GEKON 32-33

PARK BIOMASZYN 34-37

TARGI POLEKO: WOKÓŁ ENERGII
38-39

W JAKIM KIERUNKU ZMIERZA
ENERGETYKA PROSUMENCKA? 40-41

Sejm po raz pierwszy odczytał ustawę o OZE

• W trakcie ostatniego posiedzenia Sejmu przed wakacjami parlamentarnymi odbyło się pierwsze czytanie rządowego projektu ustawy o odnawialnych źródła energii (OZE). Działanie to przybliży wdrożenie ustawy o OZE – prace nad nią trwają już bowiem ponad 3 lata. Za jej sprawą ma zostać wprowadzony nowy aukcyjny system wspierania energetyki odnawialnej, co ma pozwolić na stworzenie różnorodnego pod względem technologii pozyskiwania energii z mixu energetycznego.

Zdaniem wiceministra gospodarki Jerzego Pietrewicza ustawa ta ma przyczynić się do zwiększenia bezpieczeństwa energetycznego kraju oraz zmniejszyć koszty wsparcia OZE do ok. 4 mld zł rocznie. Wprowadzona zostanie również opłata OZE, która w 2015 roku wyniesie 2,27 zł/MWh.

"Ustawa prosumencka" PSL czeka na opinię rządu

• Realizacja prac nad ustawą prosumencką jest obecnie wstrzymana. Posłowie oczekują na opinię rządu. Po jej otrzymaniu Komisja Nadzwyczajna do spraw energetyki i surowców energetycznych będzie mogła kontynuować prace redakcyjne. Najważniejszymi postulatami poselskiego projektu ustawy prosumenckiej jest włączenie do grona beneficjentów innych podmiotów niż osoby fizyczne. Dzięki temu z przywilejów będą mogły skorzystać szkoły, przedszkola, szpitale, sądy, spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe, a także podmioty z sektora małych i średnich przedsiębiorstw. Drugą ważną propozycją jest zmiana ceny odkupu energii od prosumenta przez sprzedawców z urzędu. Dotychczas mają oni obowiązek zakupu energii po cenie 80% średniej ceny energii elektrycznej z roku poprzedniego, propozycja zaś dotyczy zwiększenia kwoty do 100%.

Ekolodzy sprzeciwiają się współspalaniu

• Na wsparcie dla współspalania w latach 2005-2012 przeznaczono 7,5 mld zł. Zgodnie z treścią skargi, która wpłynęła do Komisji Europejskiej brakuje ekonomicznego uzasadnienia dla przynajmniej 5 mld zł. Skarga została złożona przez Fundację ClientEarth, WWF Polska, Greenpeace Polska i Okręg Mazowiecki Polskiego Klubu Ekologicznego, razem tworzące Koalicję Klimatyczną. Zdaniem podmiotów pomoc publiczna została wykorzystana w sposób niewłaściwy. Grupa sprzeciwia się, wytaczając argument braku notyfikacji polskiego systemu wsparcia dla współspalania węgla z biomasą przed Komisją Europejską. Ich zdaniem taka pomoc jest niezgodna z prawem i jest dowodem na lekceważenie pieniędzy obywateli. Oprócz tego, takie działanie rządu przyczynia się do wzrostu cen energii i spadku bezpieczeństwa energetycznego kraju.

Spółdzielnia Nasza Energia liderem w województwie lubelskim

• Powołana do życia przez spółkę Bio Power oraz Elektromontaż Lublin spółdzielnia Nasza Energia to pierwsza taka inicjatywa na Lubelszczyźnie. Współpracą zainteresowane są cztery lubelskie gminy – Sitno, Skierbieszów, Łabunie oraz Komarów-Osada. Celem powstania spółdzielni jest budowa 12 biogazowni i produkcja energii elektrycznej. W każdej z gmin planowana jest realizacja trzech obiektów o mocy od 0,5 do 1 MW. Koszt inwestycji został ustalony na 150 mln zł. Z wycień wynika, że rachunki za prąd mają spaść nawet o 20%, a odbiorcy w promieniu do 4 km od siłowni, mają zostać zwolnieni z opłaty dystrybucyjnej. Aby w pełni uniezależnić się od koncernów energetycznych, w planach jest również budowa sieci dystrybucyjnej.

W Żorach ruszy budowa elektrociepłowni kogeneracyjnej opalanej biomasą

• Instalacja, której budowę planuje się w Żorach będzie najnowocześniejszym, działającym w technologii ORC, obiektem w Europie. Inwestorem jest Agencja Rozwoju Przedsiębiorczości Sp. z o. o. Układ kogeneracyjny będzie pracował w systemie ORC (ang. Organic Rankine Cycle tj. organiczny cykl Rankine'a). Umożliwi to jednoczesną produkcję energii elektrycznej i ciepłej. Zamontowany kogenerator pozwoli na osiągnięcie mocy elektrycznej 725 kW oraz mocy termicznej 3 340 kW. Instalacja będzie spełniać normy ekologiczne planowane do wdrożenia w roku 2016, dzięki temu będzie bardziej przyjazna dla środowiska. Planuje się, że na potrzeby instalacji zostaną wykorzystane okoliczne zasoby biomasy, dzięki czemu inwestycja będzie sprzyjać rozwojowi regionu.

Blok biomasowy w Elblągu został przekazany do użytku inwestora

• Energa Kogeneracja odebrała 20 MW blok opalany biomasą. Instalacja, wyposażona w turbogenerator oraz kocioł parowy o wydajności 90 ton pary wodnej na godzinę, pozwala na osiągnięcie wydajności produkcji na poziomie 165 tys. MWh energii elektrycznej oraz 796 tys. GJ energii ciepłej wykorzystując przy tym 135 tys. ton biomasy rocznie. Wokół realizacji tego projektu powstało wiele niejasności, a cała inwestycja znacznie się przeciągnęła. Pierwotnie oddanie do użytku miało nastąpić 9 grudnia 2012 roku, zaś finalnie odbyło się 1,5 roku później. Umowa pomiędzy Energą a wykonawcą – Mostostalem została podpisana 25 marca 2011 roku i opiewała na kwotę 200 mln zł netto.

W Narodowym Funduszu o zagospodarowaniu odpadów

• 31 lipca 2014 r. w siedzibie NFOŚiGW z udziałem Podsekretarza Stanu w Ministerstwie Środowiska Janusza Ostapiuka odbyło się 68 spotkanie Forum „Energia – Efekt – Środowisko” połączone z 19 spotkaniem Forum „Dobre praktyki w gospodarce odpadami”. Tematem było „Zagospodarowanie wysokokalorycznych frakcji odpadów komunalnych/paliw alternatywnych w modernizowanych ciepłowniach/elektrociepłowniach.”

W spotkaniu uczestniczyło ok. 190 osób – przedstawiciele resortów: środowiska, gospodarki, finansów, Inspekcji Ochrony Środowiska, przedsiębiorstw gospodarki odpadami i przedsiębiorstw ciepłowniczych oraz izb gospodarczych je skupiających. Nie zabrakło reprezentantów świata nauki i agencji poszanowania energii.

Wprowadzenie, które przedstawił dyrektor Instytutu Chemicznej Przeróbki Węgla dr inż. Aleksander Sobolewski dotyczyło możliwości i uwarunkowań dla termicznego odzysku energii z RDF (odpady palne) i SRF (paliwa wtórne) w Polsce. Janusz Ostapiuk zaprezentował aktualne zadania rozwiązywane przez resort w obszarze gospodarki odpadami; zaakcentował wagę uaktualniania wojewódzkich planów gospodarki odpadami. Małgorzata Szymborska, dyrektor Departamentu Gospodarki Odpadami w Ministerstwie Środowiska, zapoznała uczestników spotkania z propozycjami unijnymi w zakresie nowelizacji „dyrektyw odpadowych”.

Przegląd wydarzeń powstał we współpracy z portalami ebiomasa.pl oraz odnawialnezrodlaenergii.pl

Odnawialne Źródła Energii.pl

REWOLUCYJNA USTAWA hamuje rozwój branży

Z MARKIEM KOZŁOWSKIM, WICEPREZESEM WOODWASTE SP. Z O.O. I PREZESEM STOWARZYSZENIA PRODUCENTÓW POLSKA BIOMASA, O ZAGROŻENIACH WYNIKAJĄCYCH Z USTAWY O ODNAWIALNYCH ŹRÓDŁACH ENERGII, OKRESIE PRZEJŚCIOWYM I PUNKCIE, W KTÓRYM DZISIAJ ZNAJDUJE SIĘ POLSKI RYNEK BIOMASY, ROZMAWIAJĄ MACIEJ ROIK I MARCIN WOJTOWICZ

Zdaniem Wojciecha Mazurkiewicza, rynek biomasy w Polsce będzie rósł. Podziela pan tę opinię?

W mojej ocenie rola biomasy w Polsce, w kontekście osiągnięcia celów roku 2020 w zakresie produkcji zielonej energii, jest nie do przecenienia. To wynika z jej charakteru. Biomasa to najtańsza forma produkcji energii z OZE. Jest przewidywalna i łatwa do zaplanowania. Poza tym jest naszym bogactwem narodowym, a jej rynek jest już dobrze ukształtowany. W prosty i łatwy sposób można tę energię włączyć w system bez potrzeby dodatkowych inwestycji. Jest też de facto jedynym substytutem dla energetyki węglowej, która dominuje

w Polsce. Biorąc pod uwagę te wszystkie elementy, zdaje się, że odpowiedź nie może brzmieć inaczej niż: tak. Są jednak pewne znaki zapytania.

Co ma pan na myśli?

Podobnie jak cała branża, najbardziej obawiam się okresu przejściowego, który może powstać po wejściu w życie nowej ustawy o OZE. Dzisiaj jesteśmy w sytuacji legislacyjnej, która od ubiegłego roku się nie zmieniła. Nowa ustawa o OZE ma kontrolować i zapobiegać takim sytuacjom. W znaczny sposób zmienia jednak podejście do produkcji energii zielonej z biomasy. Niestety twórcy ustawy jakby zapomnieli,

że mozołem kilkunastu tysięcy przedsiębiorstw, powstał silny rynek biomasy, zarówno drzewnej jak i rolnej. Cały sektor eksploatował blisko 10 mln ton biomasy rocznie i produkował w 2012 roku 8,5 TWh energii zielonej. Nagle w 2013 roku, rynek się załamał.

Rynek zahamował i równocześnie – jeśli tylko była taka możliwość – wstrzymano budowę instalacji biomasowych.

I nic w tym dziwnego, bo nowa ustawa w dużym stopniu zmienia podejście do roli biomasy w energetyce. Poza działaniami prosumenckimi, wspierane mają być instalacje o mniejszej i średniej wielkości. To problem,

bo dzisiaj potencjał rynku jest dla nich za duży. Faktycznie wejście w życie ustawy dopiero uruchomi mechanizm budowania tego typu instalacji, dlatego wsparcie dla istniejących instalacji powinno być odbierane stopniowo. Tym bardziej, że powstanie takich inwestycji, to kwestia kilku lat. To będzie okres patowy i to jego najbardziej powinna obawiać się ta branża. Z reguły producentami biomasy są bowiem małe i średnie przedsiębiorstwa, często firmy rodzinne, które zainwestowały duże pieniądze wspierając się leasingami, kredytami czy dotacjami unijnymi. Oni muszą produkować i sprzedawać, żeby funkcjonować. A kilka lat niepewności, może dla nich oznaczać bankructwo.

Widzi pan jakieś możliwości zagospodarowania biomasy w okresie przejściowym?

Okres przejściowy powinno się przede wszystkim zbilansować na podstawie istniejącego obecnie rynku i to zarówno po stronie producentów energii OZE, jak i dostawców biomasy. Mając na uwadze, założoną w KPD ścieżkę dojścia uważam, że w najbliższych latach powinno zostać utrzymane wsparcie dla istniejących instalacji, a dopiero te powstające w ramach nowej ustawy OZE stopniowo wypierałyby instalacje stare. Powyższe rozwiązanie pozwoliłoby na zachowanie odpowiedniego, wymaganego na poszczególne lata poziomu produkcji energii zielonej. Jest to bardzo ważne ze względów zarówno ekologicznych, ekonomicznych, jak również społecznych. Musimy być świadomi faktu, iż fala bankructw spowodowanych załamaniem rynku w 2013 roku miała duży wpływ na postrzeganie tej branży przez społeczeństwo, przedsiębiorców, branże powiązane oraz

instytucje finansowe. Obawiam się, że po kolejnym załamaniu rynku jego odbudowa w kontekście celu 2020 będzie wręcz niemożliwa.

Dlaczego obawia się pan kolejnego załamania rynku?

Konsekwencją zaproponowanego w projekcie nowej ustawy OZE zachowania np. dla współspalania wsparcia ze współczynnikiem 0,5, będzie bez wątpienia wyłączenie go z produkcji energii zielonej. Od kilku miesięcy cena certyfikatów zielonych utrzymuje się na poziomie od 180,00 do 200,00 PLN, co w opinii analityków rynku jest ich normalną ceną. Jeżeli zastosujemy tu współczynnik 0,5, to mamy realne wsparcie na poziomie 90,00 – 100,00 PLN do MWh, a przecież już w ubiegłym roku doświadczyliśmy wyłączenia instalacji współspalających, gdy ceny certyfikatów spadły poniżej 160,00 PLN. Nie chciałbym tu być postrzegany jako fanatyczny obrońca tak krytykowanego szeroko pojętego współspalania, ale prawdą jest, że odegrało ono znaczącą rolę w budowie polskiego rynku energii zielonej, i w mojej ocenie, ma jeszcze ważną do spełnienia rolę w zachowaniu płynności okresu przejściowego. Pamiętajmy tutaj, że obecny potencjał produkcji OZE na poziomie 15-16 TWh jest jedynie „półmetkiem”, bo wymóg 2020 roku szacowany jest na 34 TWh.

Bez biomasy jest możliwy do osiągnięcia?

Na pewno zastosowanie każdego innego rozwiązania będzie dużo droższe. Biomasa jest bowiem planowalna, sterowalna i stosunkowo tania. Mamy sieci dystrybucyjne i całą infrastrukturę, która jest niezbędna, najpierw do jej pozyskania, a później wykorzystania. Ani wiatr, ani fotowoltaika nie są w stanie tych elementów zapewnić. Tak jak mówiłem, moim zdaniem należałoby zbilansować istniejące instalacje w porozumieniu z grupami energetycznymi i określić ich potencjał do produkcji zielonej energii w momencie wejścia w życie nowej ustawy. Niewzięcie pod uwagę obecnie istniejącego systemu to największe zagrożenie.

Przy założeniu, że zostaną wzięte pod uwagę wszystkie elementy o których pan mówi, ustawa się broni?

Tak, bo z założenia jest dobra. Daje stałe wsparcie dla instalacji produkujących energię zieloną przez 15 lat. To są przejrzyste zasady, które mogą być motywacją do inwestowania w ten sektor. Poza tym projekt ustawy eliminuje ten element, który wpłynął na kryzys 2013 roku. To wtedy obecny system wsparcia pokazał swoje słabe strony, co w efekcie przełożyło się na radykalne reakcje całego sektora. Paradoksalnie, wówczas okazało się, że mimo wielkiego atutu biomasy, jakim jest jej planowalność, została ona najbardziej dotknięta spośród innych rodzajów produkcji energii zielonej. Dla wiatru i fotowoltaiki wsparcie tylko spadło, a biomase niemal kompletnie wyłączono. To było rozwiązanie radykalne i uderzające w rynek. Wydaje się, że gwarancja ceny, w tym kontekście może pozwolić na uniknięcie tego typu sytuacji. Pytanie, czy stawki będą na tyle wysokie, by produkcja się opłacała.

10
milionów ton biomasy rocznie produkował cały sektor do momentu krachu na rynku

Nie boi się pan, że podobnie jak wyłączono współpalanie, w jakimś momencie, to samo może dotknąć kotły dedykowane?

Trudno to przewidzieć. Problem polega na tym, że ustawa o OZE w obecnej wersji pozycjonuje biomasę jako paliwo lokalne, a istniejący do tej pory system wsparcia sprawiał, że budowano duże kotły biomasowe. Nie chcę oceniać, czy sposób w jaki rozwinął się rynek biomasy jest dobry, niemniej pewien rozwój wypadków jest faktem. Jest jak jest i coś z tym trzeba zrobić. Zmiany, to ogromne straty nie tylko ekonomiczne i ekologiczne, ale też społeczne, bo przecież biomasę aktywizuje wiele sektorów bezpośrednio z nią powiązanych, takich jak rolnictwo czy transport lokalny. To także miejsca pracy w zakładach produkcyjnych. Aby wyprodukować te 10 mln ton biomasy, najpierw ktoś przecież musiał dowieźć surowiec, potem go przerobić, a na końcu dostarczyć go do elektrowni.

Czy istnieją inne, alternatywne zastosowania dla polskiej biomasy?

Niestety nie. Rynek biomasy w Polsce, a w szczególności biomasy rolnej, został stworzony na potrzeby energetyki zawodowej. Nie widzę dla niej obecnie innego zastosowania, a już na pewno nie na tak dużą skalę.

Jakie pomysły pojawiają się w tym kontekście w Stowarzyszeniu Producentów Polska Biomasa?

To bardzo ciężki temat. Jakieś alternatywy w kontekście rynku lokalnego pojawiają się, ale to również zależy od systemów wsparcia choćby dla mniejszych, miejskich elektrociepłowni, czyli sektora, który dopiero się buduje. Znowu wracamy do tematu pewnej bezwładności rynku.

Czyli w obecnej skali, nic nie jest w stanie przejąć potencjału, jaki drzewie w rynku.

Trzeba sobie uczciwie powiedzieć, że w tej skali nie ma rynku alternatywnego dla biomasy.

Czy w ten sposób Polska nie robi kroku wstecz?

Wydaje mi się, że tak. Przede wszystkim trzeba sobie zdać sprawę, że każda tona niekupuwanej biomasy, to niewyprodukowana energia zielona. Tymczasem obecnie w kraju biomasa jest

Biomasa jest planowalna, sterowalna i stosunkowo tania. Mamy sieci dystrybucyjne i całą infrastrukturę, która jest niezbędna najpierw do jej pozyskania, a później wykorzystania. Ani wiatr, ani fotowoltaika nie są w stanie tych elementów zapewnić.

na tym polu surowcem dominującym. To groźne w kontekście roku 2020, który wymusza pewien poziom produkcji zielonej energii. Obecnie znaczna część rynku zakupów biomasy działa na zamówieniach spotowych nawet jednomiesięcznych, a to nie daje podstaw do stabilizacji, nie mówiąc już o jakichkolwiek inwestycjach czy rozwoju tego rynku. Wszystko to, w kontekście omawianej wcześniej ścieżki dościsła do celu roku 2020, jest bez wątplenia krokiem wstecz.

Jak w cyfrach – z podziałem na poszczególne gałęzie zielonej energii – powinno wyglądać osiągnięcie pułapu 34 TWh zielonej energii w 2020 roku?

W mojej ocenie biomasa jest ogromnym potencjałem – posiadamy ją i posiadamy

też działający rynek do jej produkcji. Cena biomasy w 2013 roku spadła i z pewnością jest dla energetyki na rentownym poziomie. Poza tym to kwestia wielu realnych miejsc pracy. Jak się mówi o wiatrakach, też się o tym wspomina, tylko nikt nie mówi, gdzie one są. W kontekście biomasy to absolutnie oczywiste. Usługi leśne, rolnictwo, transport. Krótko mówiąc, wykorzystanie biomasy to wyższy poziom PKB. Pod tym kątem to surowiec z pewnością najbardziej korzystny dla całej gospodarki. Dlatego udział biomasy powinien być jak największy – moim zdaniem w 2020 roku powinien się utrzymywać na poziomie 60-65 procent. Niestety biomasę wciąż pełni rolę rezerwową. Jest włączana tylko wtedy, kiedy trzeba. To niestety nie współgra z rozwojem całej branży. Nie możemy inwestować, nie mając gwarancji pewnego poziomu odbioru. W takiej sytuacji, także energetyka nie będzie inwestować w ten sektor OZE.

Okres zawieszenia wejścia ustawy w próżni, to chyba dla producentów najlepsze rozwiązanie?

I tak i nie. Spotkałem się z projekcjami, które zakładały, iż przy wejściu w życie obecnego projektu ustawy OZE, już w roku 2017 będziemy mieli do czynienia z deficytem zielonych certyfikatów (nawet uwzględniając ich obecny nawis), co będzie bezpośrednim wynikiem zmniejszonej produkcji zielonej energii a tym samym i zapotrzebowania na biomasę. Z drugiej jednak strony, w długofalowej perspektywie odsuwanie jej w czasie, powoduje pat inwestycyjny. Branża się dalej nie rozwija. Nikt nie pokusi się o inwestowanie w ten sektor, bez jasnej ustawy. Tym bardziej, że ta ma być rewolucyjna. •

IFBB, CZYLI BIOMASOWE PERPETUUM MOBILE

Wzrost zużycia energii na świecie, połączony jednocześnie z malejącą podażą paliw kopalnych powoduje zwrócenie uwagi w stronę poszukiwania zrównoważonych i odnawialnych źródeł energii. Jedną z najczęściej rozpatrywanych możliwości jest wykorzystanie biomasy. Powód? Zbilansowany ekonomicznie oraz ekologicznie system produkcji, zapewniający zrównoważony rozwój gospodarczy.

PROF. DR HAB. PIOTR GOLIŃSKI
MGR INŻ. JĘDRZEJ DASZKIEWICZ

Uprawa roślin energetycznych wiąże się jednak z pewnymi problemami. W zależności od gatunku roślin i lokalizacji upraw, może mieć negatywny wpływ na strukturę gleby i poprzez erozję, przyczyniać się do zmniejszenia jej żyzności, czy też wypłukiwania składników biogennych zanieczyszczających środowisko przyrodnicze. Czasami również konwersja biomasy z dedykowanych roślin energetycznych może wiązać się ze znaczną emisją gazów cieplarnianych. Dużym problemem jest też konkurencja zasiewów roślin energetycznych z uprawami ma-

jącymi na celu produkcję żywności. Ze względu na ograniczenia areалу ziemi rośliny wykorzystywane do produkcji biomasy zajmują powierzchnie, na których potencjalnie może być produkowana żywność. Ponadto niektóre rośliny jak np. kukurydza, rzepak lub zboża mogą być wykorzystywane zarówno do celów spożywczych, jak i energetycznych, co sprawia, że przeznaczanie ich na biomasę coraz częściej nie jest społecznie akceptowane.

Poszukiwanie tanich źródeł biomasy do produkcji bioenergii jest więc aktualnym problemem współczesnej ekoenergetyki.

Jednym z nich może być masa roślinna z ekstensywnie użytkowanych łąk, objętych często różnymi formami ochrony ze względu na ich walory przyrodnicze. Biomasa z tego typu łąk nie nadaje się do żywienia zwierząt ze względu na niską jakość paszową. Nie zachodzi też konflikt społeczny związany z przeznaczaniem surowców służących do produkcji żywności na cele energetyczne.

Łąki źródłem biomasy

Europejskie zbiorowiska trawiaste, zarówno wykorzystywane do celów paszowych, jak i pełniące tylko ważne funkcje w ekosys-

Półnaturalne łąki dolinowe są doskonałym źródłem biomasy

temach lądowych zajmują areał 90 milionów hektarów. To stanowi około 1/3 wszystkich użytków rolnych (wg danych FAO). W Polsce zasoby te szacowane są na poziomie 3,2 mln ha (wg danych GUS) i stanowią głównie łąki naturalne, półnaturalne i antropogeniczne. Są one zlokalizowane w siedliskach wilgotnych, średnio wilgotnych, a także suchych. Większość z nich to łąki półnaturalne, czyli takie, na których występują rośliny dostosowane do danego siedliska, jednak do ich utrzymania wymagane są odpowiednie zabiegi, takie jak koszenie runi lub wypasanie

jej zwierzętami gospodarskimi. Zbiorowiska takie mają znaczenie zarówno społeczno-gospodarcze (są wykorzystywane do produkcji paszy dla zwierząt oraz stanowią jeden z najważniejszych elementów krajobrazu przyrodniczego), jak również ekologiczne, ponieważ jako siedliska dla ogromnej liczby gatunków roślin i zwierząt (w tym wielu cennych i zagrożonych), stanowią jeden z ważniejszych rezerwuarów bioróżnorodności na naszym kontynencie.

Niestety, w ciągu minionych kilkunastu lat, ograniczone zostało znacząco gospodarowanie na tego typu użytkach,

Biomasę z półnaturalnych łąk po zbiorze należy zakisić. Następnie w procesie technologicznym następuje rozdział kiszonki z runi łąkowej na część stałą, przeznaczoną do spalania oraz frakcję płynną, która jest wykorzystana do produkcji biogazu.

co doprowadziło do powstania stałego trendu zmniejszania się wartościowych pod względem przyrodniczym łąk. Prowadzi to do stopniowego zaniku ich atrakcyjności zarówno ekologicznej, jak i społeczno-gospodarczej. Wraz z upływem czasu, krajobraz obszarów łąkowych traci swój otwarty charakter, a wskutek sukcesji wtórnej zaczynają dominować ekspansywne gatunki, często krzewiaste, a nawet drzewiaste.

W celu uniknięcia dalszej degradacji tych siedlisk należy przywrócić na nich użytkowanie ekstensywne. Może ono polegać na corocznym koszeniu łąk, wykonywanym w późnym terminie okresu wegetacji w celu umożliwienia naturalnego odtwarzania się gatunkom fauny i flory. Wówczas skoszoną biomasę można wykorzystać jako źródło surowca przeznaczonego na cele energetyczne.

Wielkie możliwości

Biomasa z łąk może być wykorzystania do celów energetycznych poprzez spalanie, jak i produkcję biogazu. Kierunek jej przeznaczenia zależy wyłącznie od jakości surowca. Na spalanie najlepsza jest biomasa z traw wysokich, zdrewniałych, zbieranych w okresie zimowym, m.in. z szuwarów trzcinowych itp. Z kolei do produkcji biogazu najlepiej nadają się łąki intensywnie użytkowane, nawożone, odznaczające się dobrym plonowaniem i dużą jednostkową wydajnością metanu.

Biomasa z łąk półnaturalnych, wykazuje szereg właściwości, które utrudniają jej wykorzystanie w tradycyjnych zakładach produkujących energię. Ze względu na wysoką zawartość lignin oraz celulozy, a także składników mineralnych, biomasa ta nie jest efektywnym substratem do pro-

Zbiór i zakiszanie surowca w belach cylindrycznych

dukcji biogazu oraz surowcem do bezpośredniego spalania. Największym problemem jest wysoka zawartość w biomacie łąkowej siarki, chloru, potasu i magnezu, gdyż pierwiastki te mogą wytwarzać szkodliwe związki w procesie spalania oraz wpły-

biomasy, to znaczy w drugiej połowie okresu wegetacyjnego. Wydajność produkcji biogazu maleje zarówno ze względu na podwyższoną zawartość celulozy i lignin, jak i obniżony udział białka surowego, tłuszczu i bezazotowych związków wyciągowych.

Poszukiwanie tanich źródeł biomasy do produkcji bioenergii jest aktualnym problemem współczesnej ekoenergetyki.

wać negatywnie na żywotność wielu elementów budowy pieców. Z kolei na obniżenie biogazodochodowości (czyli ilości biogazu którą można uzyskać z 1 kg suchej masy organicznej danego substratu) wpływa termin zbioru

Innowacyjna technologia produkcji bioenergii z biomasy łąkowej

Rozwiązaniem problemów wykorzystania biomasy pochodzącej z półnaturalnych łąk może być zastosowanie nowej technologii IFBB rozwiniętej w ramach projektu badawczo-rozwojowego PROGRASS. IFBB (ang. Integrated Generation of Solid Fuel and Biogas from Biomass). Jest to technologia, która pozwala na zintegrowane wytwarzanie pali-

Technologia IFBB znalazła praktyczne zastosowanie w stacjonarnej instalacji w Baden-Baden (Niemcy), w efekcie której produkowane są duże ilości wysokojaściowego brykietu z traw. Technologia ta funkcjonuje także w formie mobilnego prototypu w celu jej upowszechniania i wdrażania w krajach Europy Środkowej w ramach projektu DANUBENERBY. We wrześniu br. będzie ona prezentowana w Polsce w ramach warsztatów szkoleniowych, organizowanych przez Uniwersytet Przyrodniczy w Poznaniu.

Etapy technologii IFBB:

- Kiszonka jest moczona i filtrowana w ciepłej wodzie (obróbka hydrotermiczna).
- Biomasa jest rozdzielana na frakcję stałą, włóknistą, przefiltrowaną i sprasowaną, która będzie substratem do wytworzenia pelletu lub brykietów, oraz na frakcję płynną, biologicznie aktywną (przesącz) do produkcji biogazu oraz energii elektrycznej.
- Wyciśnięty przesącz trafia do komory fermentacyjnej, gdzie w konsekwencji wytwarzania biogazu jest on na zasadzie kogeneracji przetwarzany w energię elektryczną, czemu towarzyszy wydzielanie dużych ilości ciepła.
- Sprasowana masa kiszonki zostaje poddana suszeniu ciepłem ubocznym uzyskiwanym w procesie kogeneracji.

Niezależność kogeneracji, to racjonalne rozwiązanie

Wykorzystanie ciepła z kogeneracji do suszenia frakcji stałej jest racjonalnym rozwiązaniem i redukuje straty związane z jego uwalnianiem. Kolejną zaletą procesu jest możliwość wykorzystania materiału pofermentacyjnego jako wartościowego nawozu. Jednakże największym atutem tej technologii jest funkcjonowanie instalacji niezależnie od sieci energetycznej, ponieważ uzyskiwany z kogeneracji prąd elektryczny jest wykorzystywany do utrzymywania funkcjonowania instalacji, a nie na sprzedaż. Produktem rynkowym technologii jest pellet lub brykiety, a więc paliwo, które można magazynować.

Instalacja IFBB w Baden-Baden (Niemcy)

wa stałego i biogazu z biomasy. Biomase z półnaturalnych łąk po zbiorze należy zakisić. Następnie w procesie technologicznym następuje rozdział kiszonki z runi łąkowej na część stałą, przeznaczoną do spalania oraz frakcję płynną, która jest wykorzystana do produkcji biogazu. Ekstrakcja składników łatwo rozpuszczalnych w wodzie (w tym składników mineralnych) z kiszonki do frakcji płynnej znacząco poprawia wydajność spalania paliwa stałego, natomiast otrzymany przesącz jest biologicznie aktywny i może być wykorzystany do produkcji biogazu. •

PROF. DR HAB. PIOTR GOLIŃSKI
MGR INŻ. JĘDRZEJ DASZKIEWICZ
KATEDRA ŁĄKARSTWA I KRAJOBRAZU
PRZYRODNICZEGO UNIwersYTETU
PRZYRODNICZEGO W POZNANIU

RAPORT

NAJWYŻSZEJ IZBY KONTROLI

Pod wiatr...

Jeszcze długo nie umilkną echa opublikowanego pod koniec lipca raportu pokontrolnego Najwyższej Izby Kontroli, której pracownicy przyjrzeni się dokładnie lokalizacji i budowie lądowych farm wiatrowych. Być może niektóre z nich czekać będzie rozbiórka, a na pewno kilkoma zainteresuje się prokurator.

OPR. BEATA KLIMCZAK

Kontrola NIK nie wzięła się znikąd. Była odpowiedzią na wnioski i interwencje parlamentarzystów kierowane do Prezesa Najwyższej Izby Kontroli, a także na doniesienia mediów i organizacji społecznych o sprawach, które budziły kontrowersje. Prezes NIK Krzysztof Kwiatkowski komentując Raport określił pewne mechanizmy używając mocnego słowa: "korupcjogenny".

Od uchybień po korupcję
„NIK ocenia negatywnie proces powstawania lądowych farm wiatrowych w Polsce. Właściwe

organy administracji publicznej nie w pełni przestrzegały ograniczeń związanych z lokalizacją i budową tego rodzaju elektrowni. Władze gmin decydowały o lokalizacji farm wiatrowych ignorując społeczne sprzeciwy. Budowę elektrowni wiatrowych zainteresowane były w części osoby pełniące funkcje lub zatrudnione w gminach. To na ich ziemi farmy powstały, a zgody organów gmin na lokalizację elektrowni wiatrowych zostały w większości przypadków uzależnione od sfinansowania przez inwestorów dokumentacji planistycznej lub

przekazania na rzecz gminy darowizn. Z tych właśnie powodów proces powstawania farm przebiegał często w warunkach zagrożenia konfliktem interesów, brakiem przejrzystości i korupcją – czytamy w podsumowaniu wyników kontroli. Zidentyfikowane problemy i nieprawidłowości: **1.** Żadna ze skontrolowanych gmin, nawet w sytuacji licznych protestów dotyczących lokalizacji farm wiatrowych, nie zdecydowała się na zorganizowanie referendum w tej sprawie (decyzję podejmowali radni gmin), **2.** W części gmin (ok. 30%) elektrownie wiatrowe lokalizowane były na gruntach należących do osób pełniących funkcję organów gminy bądź zatrudnionych w gminnych jednostkach organizacyjnych m.in. do radnych, burmistrzów, wójtów, czy też pracowników urzędów gmin (wystąpić mogło zagrożenie wystąpienia zjawisk np. o charakterze korupcyjnym), **3.** W zdecydowanej większości skontrolowanych gmin (ok. 80%), zgoda organów gmin na lokalizację farm była uzależniona

od sfinansowania przez inwestorów dokumentacji planistycznej lub przekazania na rzecz gminy darowizny w wysokości co najmniej ekwiwalentnej do kosztów zmiany założeń zagospodarowania przestrzennego (tego rodzaju wydatek powinien być pokryty z budżetu gminy). To najważniejsze spostrzeżenia dotyczące gmin, urzędów, ich pracowników i radnych. NIK jednak zdefiniował także kilka innych problemów.

Dużo hałasu o hałas i nie tylko

Inspektorzy NIK zwrócili także uwagę na problem związany z hałasem, jaki emitują farmy wiatrowe. Tu przyczyniła się nieprawidłowość upatrywano jednak w nieprzystających do rzeczywistości przepisach, gdyż w Polsce odległość elektrowni wiatrowej od zamieszkałych zabudowań warunkowana jest przede wszystkim dopuszczalnym poziomem hałasu. „Jednak przepisy regulujące metodologię pomiaru emisji hałasu nie gwarantowały miarodajnej oceny uciążliwości tego typu urządzeń. Wykonywanie pomiarów mogło odbywać się bowiem – zgodnie z obowiązującymi wymogami – tylko w warunkach niskiej wietrzności (<5m/s)” – czytamy w raporcie NIK. – Tymczasem elektrownie wiatrowe generują największe natężenie hałasu dopiero przy optymalnej dla nich prędkości wiatru, wynoszącej 10-12m/s, ale w takich warunkach pomiary nie były już dokonywane. Przepisy prawa nie definiowały również dopuszczalnych norm dotyczących innych potencjalnych zagrożeń, takich jak chociażby infradźwięków oraz efektów stroboskopowych. Nie było przepisów, nie było więc podstaw do kontroli tych zjawisk.

PINB-y pod lupą

W raporcie zwrócono też uwagę na pracę inspektorów Powiatowych Inspektoratów Nadzoru Budowlanego. Według NIK „Służby dozoru technicznego nie interesowały się bezpieczeństwem funkcjonowania urządzeń technicznych elektrowni wiatrowych”. Jednak tu także uchybienia związane były z obowiązującym prawem. PINB kontrolował to, co miał i mógł kontrolować, a więc zagadnienia związane z konstrukcją budowlaną farm. A co z kontrolą stanu

technicznego generatorów, rotorów z gondolą, wirników, skrzyń biegów, transformatorów czy łopat śmigieł? „Kwestia zapewnienia bezpiecznego użytkowania zasadniczej, technicznej części elektrowni wiatrowych pozostawała i pozostaje poza zainteresowaniem jakichkolwiek organów inspekcyjnych państwa” – podkreśla NIK.

Problemy i spory

Jakby tych wszystkich problemów było mało to jeszcze okazało się, że trwają spory między organami gmin a inwestorami o... pieniądze. „Organy podatkowe części skontrolowanych gmin – z jednej strony, a inwestorzy – z drugiej, w sposób odmienny interpretowali podstawę opodatkowania elektrowni wiatrowych podatkiem nieruchomości. Kwestią sporną pozostawało, czy do zakresu przedmiotowego podstawy opodatkowania należy wliczać całą wartość elektrowni, czy wyłącznie wartość jej części budowlanych (fundamenty, maszty)” – czytamy w raporcie NIK, która w tym samym punkcie podkreśliła, że w przypadku budowy elektrowni wodnej, biogazowni, czy innych źródeł energii odnawialnej, właściciele płacą podatek od nieruchomości, ustalany zarówno od wartości budowli, jak i od wartości urządzeń wchodzących w skład takiego źródła. Kolejne uwagi NIK dotyczą braku w przepisach prawa budowlanego, które definiowałyby farmy wiatrowe i określałyby stosowne co do nich wymagania. Raz więc wiatraki traktowano jako wolnostojące kominy i maszty, innym razem jako sieci elektroenergetyczne, albo jeszcze inaczej – jako inne budowle. Raz więc wymagano uzyskania pozwolenia na użytkowanie, a innym razem jedynie zgłoszenia zakończenia budowy. Ostatnia uwaga NIK to „brak jednoznaczności przepisów, jednolitości orzecznictwa oraz doktryny, które powodowały rozbieżności w interpretacji i stosowaniu przepisów prawnych

Kontrola NIK została przeprowadzona od 29 sierpnia 2013 r. do 14 lutego 2014 r. Objęto nią 66 jednostek: 28 urzędów gmin, 19 starostw powiatowych oraz 19 powiatowych inspektoratów nadzoru budowlanego.

dotyczących lokalizacji elektrowni wiatrowych na obszarach i gruntach podlegających ochronie”.

To nie koniec

Informacja o istotnych wynikach kontroli NIK trafiła m.in. do Prokuratora Rejonowego w Lipsku (woj. mazowieckie), Prokuratora Rejonowego w Jarosławiu (woj. podkarpackie) i Delegatury Centralnego Biura Antykorupcyjnego we Wrocławiu. Organa te otrzymały stosowną dokumentację w celu jej wykorzystania w prowadzonych postępowaniach, dotyczących ujawnienia ewentualnych niezgodności z prawem rozstrzygnięć administracyjnych z zakresu lokalizacji i budowy lądowych farm wiatrowych. Oprócz tego zawiadomienia o uchybieniach trafiły do Wojewody Wielkopolskiego (w sprawie gminy Babiak), Wojewody Zachodniopomorskiego (w sprawie gminy Darłowo) oraz do Starosty Konińskiego (w sprawie gminy Kleczew) odnośnie lokalizacji i budowy elektrowni wiatrowych na ich terenach. Jedno zawiadomienie trafiło także do inspektora nadzoru budowlanego (w spr. inwestycji w gminie Laszki). •

Oprac. na podst. NIK o elektrowniach wiatrowych (www.nik.gov.pl), Informacja o wynikach kontroli „Lokalizacja i budowa lądowych farm wiatrowych” (opubl. 26 lipca 2014), Dziennika Gazeta Prawna „Pokłosie raportu NIK: Wiatraki do kontroli i rozbiórki” (z dn. 31.07 2014).

- Arkadiusz Sekściński, wiceprezes Polskiego Stowarzyszenia Energetyki Wiatrowej, dla Dziennika Gazety Prawnej powiedział „jeśli okaże się, że instalacje nie spełniają dopuszczalnych norm hałasu, obowiązkiem operatora jest dostosowanie instalacji, np. poprzez wytłumienie łopat, wymianę turbiny”. Dodał także, że przepisy umożliwiają także w takiej sytuacji rozbiórkę elektrowni wiatrowej.

PELLET

– teraz liczy się jakość

OPR. BEATA KLIMCZAK

Jak pokazało kilka ostatnich lat wystarczy niewielka ułomność prawa, by wywołać spore zmiany na rynku. Tym razem dotknęły one rynek pelletu. Zamieszanie wywołane zostało poprzez nadpodaż zielonych certyfikatów na przełomie 2012 i 2013 r. oraz niekontrolowany import surowca, także tego o niskiej jakości. Niektóre z zakładów produkcyjnych przestały istnieć. Są i takie, które zmieniły branżę. Przetrwali najsilniejsi, najlepiej przewidujący rynek. Jaki on będzie w najbliższych miesiącach?

Możliwość wystąpienia zawirowań na rynku biomasy, w tym pelletu, sygnalizowana była przez ekspertów już w 2010 roku – o czym przypominają dr nż. Edmund Wach i Ludmiła Wach z Bałtyckiej Agencji Poszanowania Energii S.A. w raporcie, jaki opracowali – za 2013 rok.

– Minister Gospodarki nie zmienił na czas rozporządzenia o wysokości udziału OZE w sprzedaży energii. Wskutek zaniechań Ministerstwa Gospodarki i Rządu nie wprowadzono również na ścieżkę legislacyjną projektu ustawy o OZE przygotowywanego od 2010 r., którego celem było wdrożenie dyrektywy 2009/28/WE w sprawie OZE, a także ograniczenie ilości certyfikatów ze współspalania i dużej energetyki wodnej. Brak pewności odnośnie przyszłości OZE, a w szczególności współspalania, był powodem uiszczenia przez część zobowiązanych sprzedawców opłaty

zastępczej, co z kolei powiększyło liczbę niechcianych certyfikatów i spadek ich ceny nawet o 50%. Jak piszą w raporcie naukowcy z Gdańska, stało się to bezpośrednią przyczyną nieopłacalności produkcji energii elektrycznej z OZE.

Sytuację, której symptomy były zauważalne już w 2012 roku, można było przewidzieć. Tylko od roku 2006 do 2012 zużycie biomasy stałej szybko rosło – z ok. 21 mln ton do 29 mln t. Sukcesywnie ograniczono spalanie biomasy drzewnej na korzyść agrobiomasy, która jak się okazało, doskonale poddaje się procesom peletyzacji i brykietyzacji. Braki rynku krajowego uzupełniały produkty z importu. Chętnych znajdowała łuska słonecznika z Ukrainy oraz łupiny orzecha kokosowego z krajów afrykańskich. Chłonność rynku rosła, wyprzedzając aktualizację unormowań prawnych. Wiele dobrze zapowiadających się inwe-

stycji upadło. „Tąpnięcie” rynku przetrzymali najsilniejsi. Dziś mówi się o tym, że polscy producenci są jednymi z najbardziej znaczących w Unii Europejskiej. Po pierwsze postawili na jakość, a po drugie są w stanie dostarczać odpowiedni produkt odbiorcom z Europy Środkowej i Zachodniej bez względu na porę roku.

Stagnacja na dobre czy na złe?

Patrząc na produkcję i zużycie pelletu sprzed 10 lat nie sposób porównywać je z tym, co dzieje się dzisiaj na rynku. Wówczas na terenie Polski istniało niewiele zakładów produkcyjnych, głównie posługujących się przestarzałymi, nierzadko przerobionymi maszynami. Brakowało unormowań prawnych. Niewielu przedsiębiorców było też zainteresowanych odbiorem tego typu paliwa.

W latach 2008 – 2013 byliśmy świadkami dynamicznego zwiększania się popytu na pellet. W większości związane to było z rosnącym zapotrzebowaniem przez szeroko rozumianą energetykę zawodową (konieczność współpalania biomasy) – komentuje Grzegorz Kowalski, prezes Orte Polska Sp. z o.o. W tym czasie ceny pelletu drzewnego wzrosły niemal dwukrotnie. Ten sektor był w stanie wchłonąć niemal każdą ilość biomasy produkowanej w kraju oraz importowanej głównie ze wschodu. Konieczność współpalania biomasy miała pomóc polskiemu rynkowi biomasy, a paradoksalnie mu zaszkodziła. Lokalni producenci przywiązywali niewielkie znaczenie do jakości, ponieważ całą produkcję mogli bez trudności sprzedać energetyce zawodowej w podobnej cenie co na rynek detaliczny, jednocześnie nie

musząc dbać o jakość ani konfekcjonowanie.

Z drugiej strony cena uzyskiwana w energetyce zawodowej odzwierciedlana była w cenie na rynku detalicznym i w roku 2013 osiągnęła niemal poziom cen rynku niemieckiego czy włoskiego (pomijając koszty poboczne). Dziś rynek ten wygląda zupełnie inaczej. Już w 2011 roku produkcja pelletu drzewnego osiągnęła poziom ok. 600 tys. ton, a agropelletu – 300 tys. ton. Na tym też poziomie utrzymuje się do dzisiaj. A co z cenami, które są odzwierciedleniem przede wszystkim jakości?

„Ceny pelletu klasy A nie uległy znacząco zmianom w ciągu roku. W Polsce wynosiły one w zależności od jakości od 700 do 950 zł/t brutto (czyli 39÷55 zł/GJ)” – czytamy w raporcie Bałtyckiej Agencji Poszanowania Energii S.A. „W pozostałych krajach Unii Europejskiej średnie ceny w ciągu roku w zależności od kraju i formy dostawy oscyływały w granicach 210 – 330 €/t łącznie z VAT i transportem. W sezonie grzewczym były wyższe nawet o 30% w stosunku do ceny latem. Ceny pelletu przemysłowego (przyp. red.) kształtowały się na poziomie 130 €/t (CIF), a w Polsce spadały nawet do 400 zł/t netto, a więc 23 zł/GJ.”

Gdzie zaszły zmiany?

Na pewno zmiany wymusiła sytuacja związana z importem z Ukrainy łuski słonecznika. Rok 2013 był pod tym względem najgorszy – wskutek nadpodaży zielonych certyfikatów oraz ze względu na sytuację polityczną. Ale w kraju też wiele się działo i nadal dzieje.

- Zrezygnowaliśmy z produkcji

Podczas niedawnego spotkania producentów biomasy w Londynie oszacowano, że europejskie zużycie pelletu drzewnego prawdopodobnie osiągnie 28 milionów ton pod koniec 2015 roku, a do końca 2020 rynek energetyczny w Unii Europejskiej pochłonie aż 42 miliony ton.

pelletu. Oferujemy tylko maszyny do jego wyrobu – mówi jeden z pomorskich przedsiębiorców, który był zmuszony poddać się wymaganiom rynku. Inny, zajmujący się eksportem twierdzi: Jakiś czas temu zaufałem kilku producentom, którzy oferują produkt certyfikowany, najwyższej jakości dzięki czemu i ja, i oni możemy zarabiać i nie martwić się o jutro.

Europa chłonie pellet z Polski

Unia Europejska zużywa około 70 proc. światowej produkcji pelletu, produkuje zaś tylko ok. 50 proc. Stąd potrzeba importu na Stary Kontynent produktów z USA, Kanady czy innych krajów. Do największych konsumentów pelletu należą Włochy. Prawie w 100 procentach trafia on do użytkowników indywidualnych, zasilając blisko 2 miliony instalacji do spalania biomasy z 11 milionów instalacji grzewczych w ogóle funkcjonujących w tym kraju. W producenckiej czołówce Unii znajdują się natomiast Niemcy, Szwecja, Łotwa i Austria. Polskie firmy zabiegają o to, by też zna-

leżać się w tym gronie. Stawiają przede wszystkim na jakość. W 2013 roku siedem z nich posiadało certyfikaty dla swych produktów (jeden miał zarówno certyfikat DIN i ENplus). Najwyższe ceniony przez odbiorców jest pellet o normie ENplus A1.

- W Unii Europejskiej już połowa pelletów wykorzystywanych do produkcji ciepła jest opatrzona certyfikatem ENplus – tłumaczy Ludmiła Wach. – Jednocześnie należy zwrócić uwagę na fakt, że udowodnienie dobrej jakości nie musi wiązać się z uzyskiwaniem certyfikatu, a jedynie wprowadzeniem systemu zapewnienia jakości według norm z serii EN 15234. Dzięki poprawnie wprowadzonemu systemowi producent może wystawić tzw. deklarację produktu potwierdzającą właściwości wytwarzanych pelletów. Jeszcze w 2014 roku normy z serii EN 14961 dotyczące kwalifikacji biopaliw stałych, na których oparte zostały m.in. systemy certyfikacji ENplus oraz DINplus, powinny zostać zastąpione międzynarodowymi normami z serii EN ISO 17225. Normy ISO zostały opublikowane pod koniec kwietnia 2014 roku i można je zakupić na stronie <http://www.iso.org/iso/home/store.htm>. W dużej mierze nowe normy oparte są na normach europejskich i nieznacznie je zmieniają. Jedną z istotnych zmian będzie wprowadzenie klas dla pelletów drzewnych do zastosowań przemysłowych. •

Na podst.

„Stagnacja na rynkach pelet i biomasy w Polsce w 2013 r.”

Dr inż. Edmund Wach, Ludmiła Wach, Bałtycka Agencja Poszanowania Energii S.A. i in.

Przemysław Bieńkowski
Wiceprezes Zarządu
Stelmet sp. z o.o. sp.j.

- Biomasa jest konkurencyjna w porównaniu z tradycyjnymi materiałami energetycznymi, już choćby dlatego, że produkowana z niej energia jest najmniej kosztownym procesem spośród innych form OZE. Do końca roku 2012 jej zużycie wzrastało bardzo dynamicznie, by osiągnąć wartość blisko 29 mln ton. Produkcja odnawialnej energii na przestrzeni ostatnich czterech lat wzrosła dwunastokrotnie, już 12% rynku jest zasilane ekologicznie. Polski wzrost bazuje głównie na bogactwach naturalnych, w tym pellecie, czyli materiale opałowym wytwarzanym z odpadów drzewnych. Najbardziej ekologiczne z biopaliw notuje rekordowe wzrosty produkcji w Polsce i na świecie.

Wymóg ograniczenia spalania biomasy drzewnej w elektroenergetyce na rzecz biomasy pochodzenia roślinnego spowodował duży rozwój tej branży przemysłu ekologicznego. Dodatkowo wytworzony rynkowo popyt na biomasę pochodzenia roślinnego był uzupełniany importem z Ukrainy i krajów egzotycznych, co osłabiło pozycję polskiego pelletu.

Dawid Gunia
BIO INVEST GROUP

- Polska odgrywa kluczową rolę w zaopatrywaniu Europy Środkowej oraz Zachodniej w pellet drzewny wysokiej jakości, gdzie zakazuje się bądź nie praktykuje się spalania węgla w gospodarstwach domowych i zakładach produkcyjnych, a pellet stał się jednym z najtańszych materiałów opałowych. Firmy zachodnie zdążyły już ukształtować swoje struktury organizacyjne tak dobrze, że są w stanie zagwarantować polskiemu producentowi zakup oraz odbiór jego pelletu przez cały rok. Dlatego w mojej ocenie produkcja pelletu drzewnego wysokiej jakości, dzięki wspomnianej sytuacji w krajach UE stwarza dobre pole inwestycji. Szczególnie optymistycznie oceniam rynek pelletu drzewnego wysokiej jakości z przeznaczeniem dla gospodarstw domowych lub zakładów produkcyjnych. Rynek ten zaczął swój mocny rozwój stosunkowo niedawno, bo pod koniec roku 2012, gdy elektrociepłownie odmówiły dostaw wielu polskim producentom i dostawcom pelletu drzewnego lub agro. Sytuacja ta wymusiła na polskich producentach pelletu szukanie innego rodzaju odbiorców docelowych produktu. Poszukiwania zakończyły się sukcesem, gdyż ten kanał dystrybucji i zarazem zbytu, charakteryzuje się kilkoma znaczącymi atutami, jak krótkie terminy płatności, czy też większa dywersyfikacja portfela klientów.

Grzegorz Kowalski
prezes Orte Polska. sp. z o.o.

- W najbliższych dwóch latach będziemy świadkami obniżenia ceny pelletu. Większego znaczenia nabierze posiadanie certyfikatów potwierdzających wysoką i powtarzalną jakość takich jak EN A1, które posiadają duzi producenci tacy jak Stelmet czy Barlinek, dysponujący własnym surowcem. Lokalni producenci zmuszeni będą znacząco obniżyć cenę lub zadbać o jakość surowca, jeśli będą chcieli utrzymać się na rynku. Zmiany, których będziemy świadkami w najbliższych latach zaowocują dynamicznym wzrostem sprzedaży urządzeń grzewczych małej i średniej mocy. Z niecierpliwością czekamy na rządowe programy – takie jak są już w większości krajów UE – na współfinansowanie urządzeń grzewczych. Kotły wodne w 5 klasie emisji w normy EN 303-5:2012 oraz nagrzewnice na pellet w 5 klasie emisji w normie PN-EN 15270:2008 dofinansowywane są do 100% z programów UE. Są to jednak urządzenia, które wymagają wysokiej jakości pelletu do utrzymania takich parametrów. Stabilna cena pelletu przy poprawiającej się jakości oraz bezpośrednie dopłaty do urządzeń grzewczych wpłyną na zwiększenie się ilości detalicznych odbiorców. Jak szybki będzie to proces zależy od programów mających pobudzić sprzedaż urządzeń do ich spalania.

SPALANIE BIOMASY BEZ CERTYFIKATÓW? **W przyszłości to będzie możliwe**

Z JANEM PICEM, DYREKTOREM DALKII POZNAŃ O KONDYCJI BIOMASY NA POLSKIM RYNKU ELEKTROCIĘPLOWNICZYM
ROZMAWIA MARCIN WOJTOWICZ

Kiedy pana zdaniem nastąpił moment, gdy w elektrociepłowniach biomasa przestała być wielką nadzieją, a zmieniła się w surowiec w pewnej mierze kłopotliwy?

Wraz z pojawieniem się rozporządzenia, które dotyczy spalania drewna S1, S2 i S3. Rozporządzenie to sprawiło, że Urząd Regulacji Energetyki może wg własnego uznania żądać od wytwórców dodatkowych dokumentów uwiarygadniających pochodzenie biomasy leśnej. Efektem są opóźnienia w wydawaniu zielonych cer-

tyfikatów, które sięgają nawet 12 miesięcy. Niestety ustawa o Odnawialnych Źródłach Energii tego nie porządkuje.

Nowe regulacje sprawią, że pojawi się system aukcyjny. Pana zdaniem to dobry kierunek?

Trudno o jednoznaczną ocenę, ponieważ brak aktów wykonawczych. Przy działalności gospodarczej konieczna jest stabilność rozwiązań, a niestety o to trudno. Słuszność kierunku zweryfikuje praktyka – jeżeli nowe źródła biomasowe będą powstawały,

to dopiero wtedy będzie można powiedzieć, że kierunek jest prawidłowy. Dzisiaj nowe źródła powstają jedynie na podstawie wcześniejszych decyzji.

Biomasa, zdaje się być wciąż marginalizowana. Tymczasem w inne odnawialne źródła, takie jak np. energia wiatrowa, są inwestowane potężne pieniądze.

Tak, są inwestowane są duże pieniądze, ale praktyka wskazuje, że jest to opłacalne, ponieważ w ostatnich latach następuje

dynamiczny rozwój tej dziedziny. To o tyle dziwne, że jest to energia o trudno przewidywalnej dyspozycyjności. W przeciwieństwie do źródeł wykorzystujących biomasę, których planowanie jest porównywalne z innymi źródłami konwencjonalnymi.

A zatem to kierunek, w jakim powinien pójść sektor elektrociepłowniczy w zakresie pozyskiwania zielonej energii?

Biomasa to jeden z istotnych elementów miksu paliwowego. Rozsądnie wykorzystywana, powinna znaleźć zastosowanie jako paliwo przede wszystkim w elektrociepłowniach, gdyż w ten sposób wykorzystanie zawartej w niej energii pierwotnej sięga 90 procent. Inaczej jest w sytuacji, w której zużywa się ją w elektrowniach systemowych. Tam spala się milion ton ze sprawnością 40 procent, a zatem można powiedzieć, że zielona energia jest marnowana.

W wywiadzie na łamach majowego wydania BIOMASY, wiceminister gospodarki Jerzy Pietrewicz stwierdził, że w dłuższej perspektywie, państwo nie będzie dopłacało do produkcji zielonej energii. Pana zdaniem to możliwe?

Tak, ale tylko wtedy, gdy świat będzie prowadził jednolitą politykę dotyczącą emisji CO₂. Jeżeli dwutlenek węgla będzie kosztował 30-40 euro za tonę, to pozyskiwanie zielonej energii bez wsparcia ma szansę. Będzie to jednak zależało od cen biomasy i innych paliw.

Przy dzisiejszej strukturze cen paliw jest to niemożliwe.

Czy ustawa o OZE może uderzyć w polski sektor energetyczny? Pytam w kontekście kotłów dedykowanych, które w ostatnich latach powstały w wielu miejscach w Polsce. Już dzisiaj niska cena zielonych certyfikatów sprawia, że ich wykorzystania balansuje na granicy opłacalności lub po prostu nie ma sensu.

To ten sam mechanizm, który pojawił się w kontekście wsparcia dla produkcji energii elektrycznej w kogeneracji gazowej. System wsparcia wygasł, a prezes URE ogłosił nową cenę, która nie rekompensuje poniesionych kosztów. Cena energii jest obecnie zbyt niska, by przedsięwzięcia związane z zieloną energią opłacały się bez żadnego wsparcia. Wiele inwestycji musi funkcjonować, bo powstały przy udziale środków europejskich, a zatem wstrzymanie produkcji byłoby równoznaczne z koniecznością oddania dotacji. Zakładnicy tych środków są więc zmuszeni, by przez okres pięciu lat je używać. Jak minie ten okres, to z pewnością zastanowią się, czy to ma sens.

Pytanie, co się jeszcze przez te lata wydarzy. Już dzisiaj widać, że wprowadzanie zmian, to mocna strona polskich urzędników zajmujących się sektorem OZE.

W USA coraz głośniej mówi się o prowa-

dzeniu racjonalnej polityki dotyczącej emisji CO₂. Jeżeli Stany Zjednoczone przyjmą jasne stanowisko w tej sprawie, to dadzą sygnał całemu światu do określonych działań. Automatycznie rząd postawi bardziej na źródła zeroemisyjne i prawdopodobnie zmienią się też ceny. W efekcie energetyka oparta na odnawialnych źródłach będzie się rozwijała. Moim zdaniem zielona

energia powinna być skierowana na kogenerację, bo wówczas

Jan Pic

wykorzystuje się większy potencjał biomasy jako paliwa. Budowa wielkich elektrowni na biomasę, to nie jest dobre rozwiązanie.

A zatem Bełchatów z nowym, gigantycznym kotłem w dłuższej perspektywie się nie obroni?

Ten blok będzie funkcjonował, bo paliwowy miks energetyczny dalej funkcjonuje i jest potrzebny. Duże bloki istniały i muszą istnieć, bo potrzeby energetyczne są ogromne. To może się zmienić dopiero wówczas, gdy będzie się wzmacniał sektor energetyki prosumenckiej. Podstawą jest jednak powstanie inteligentnej sieci, która będzie w stanie przyjąć zieloną energię, energię prosumencką i jednocześnie utrzymać w ruchu duże jednostki.

Brak stabilności na rynku biomasy, to chyba największy problem dla całej branży. Mam wrażenie, że wpływa na to sam sektor energetyczny. Przykładem jest preferowanie jednego rodzaju paliwa na rzecz drugiego, choć teoretycznie w obu przypadkach są tym samym. Myślę o brykiecie agro, który niemal absolutnie wypadł na margines polskiego sektora elektrociepłowniczego.

Brykiety są potrzebne do małych kotłowni domowych czy ciepłowni, ale w poznańskiej elektrociepłowni się nie sprawdziły. Cała gospodarka biomasą agro została zaprojektowana na pellet i zrębkę. Jeżeli zmienia się forma fizyczna biomasy z pelletu na brykiet, to silosy i związane z nimi urządzenia nie są w stanie tego dozować i tworzyć miks

paliwowego. Należałoby mieć jeszcze jedną linię do odbioru i dozowania brykietu. Palenisko fluidalne rządzi się swoimi prawami. Zarówno pellet, jak i zrębka spadając do kotła mieszają się w złożu fluidalnym z piaskiem. Brykiet może się koncentrować w jednym miejscu, spaść na dno, a w efekcie zakłóci cały proces spalania w złożu fluidalnym. Zanim spalimy brykiet, musimy odpowiednio go rozdrobnić. Rozpoczęcie takiego procesu wymagałoby od nas dodatkowych nakładów inwestycyjnych. W takim przypadku zawsze istnieje jednak ryzyko, że mimo wszystko całość nie będzie dobrze funkcjonować.

Tak stało się w przypadku budowy w Poznaniu stodoły do obróbki mискantusa.

Dokładnie tak. Chcieliśmy w niej rozdrabniać duże baloty, ale okazało się, że w maszynie do rozdrabniania objętość mискantusa rośnie. W metrze sześciennym pelletu mamy 600 kg surowca, a w zrębce między 300 a 400 kilogramów. W przypadku mискantusa była to tylko 1/10 tej ilości. Podając tak ogromne objętości tego paliwa do kotła, zamiast wpadać do złoża, mискantus spalałby się na powierzchni, powodując niekontrolowany wzrost temperatury złoża i spalin w kotle. Dlatego dzisiaj stodoła stoi nieczynna. Niewykluczone, że to się zmieni.

Jakie decyzje powinny zapaść, by poprawić sytuację sektora energetycznego w zakresie spalania biomasy?

Rozporządzenie zobowiązuje nas do spalania 80 % biomasy

leśnej i 20 % agro lub pochodzenia spożywczego. Z naszego punktu widzenia to jest problem. Zwiększenie udziału w spalaniu biomasy agro, sprawia, że proces w złożu fluidalnym staje się niestabilny. Moim zdaniem, zmiany powinny iść

Obecnie panuje chaos. Dopiero jak to się zmieni, posiadający ogromny potencjał rynek biomasowy, ma szansę się ustabilizować.

w taką stronę, aby istniała zachęta, a nie obowiązek spalania biomasy agro premiowana np. większą ilością certyfikatów zielonych. Byłaby to zachęta do szukania nowych rozwiązań. Prawo jest zmieniane, a politykom często się wydaje, że my możemy przestawiać się z dnia na dzień. Polski sektor energetyczny nie czuje niechęci by dostosowywać się do nowych rozwiązań, ale musi wiedzieć, co nas czeka, żeby się do tego przygotować. Nie może być tak jak w przypadku wprowadzenia rozporządzenia „S1, S2, S3”, a następnie jego interpretacji, która zablokowała cały rynek biomasy leśnej i certyfikatów na długi okres.

Reasumując – jak pan ocenia obecną sytuację na rynku biomasy?

Niestety panuje chaos. Dopiero jak to się zmieni, posiadający ogromny potencjał rynek biomasowy, ma szansę się ustabilizować. •

www.biomasapartner.pl

Biomasa Partner

Naturalne źródło energii

**Sprawdzony dostawca biomasy
do grup Energetycznych w Polsce.**

Oferujemy:

- brykiet ze słomy
- pellet z łuski słonecznika
- zrębki drzewne
- zrębki z wierzby energetycznej
- trociny
- pellet ze słomy
- brykiet drzewny

Dostawca paliwa do małych i średnich instalacji
biomasowych opalanych pelletem. Oferujemy
produkty jakości EN plusA1 oraz EN plus A2

**Zapraszamy
do współpracy**

Dane kontaktowe:

Biomasa Partner Sp. z o.o.
62-500 Konin
Plac Wolności 2

e-mail:

biuro@biomasapartner.pl
tel. +48 63 245 59 29

andrzej.kaszczynski@biomasapartner.pl
tel kom. + 48 602 714 820

Biomasa

Z POPLONU OZIMEGO I PŁONÓW WTÓRYCH

AUTOR: PROF. DR HAB. HENRYK BURCZYK INSTYTUT WŁÓKIEN NATURALNYCH I ROŚLIN ZIELARSKICH

Rządowy program dotyczący produkcji biogazu na terenach wiejskich zakłada, że do 2020 roku w każdej gminie powstanie średnio co najmniej jedna biogazownia rolnicza. Będą one wykorzystywały przede wszystkim różnego rodzaju substraty odpadowe pochodzące z rolnictwa i przemysłu rolno-spożywczego, uzupełniane biomasą rolniczą. Z tego powodu biomasa powinna charakteryzować się wysokimi plonami, dobrą wydajnością energetyczną i biogazu z jednostki powierzchni pola oraz niskimi kosztami produkcji.

Aby to osiągnąć, ważny jest dobór właściwych gatunków roślin, ich odmian oraz sposób ich uprawy. To ma szczególne znaczenie na glebach gorszej przydatności rolniczej, przy niskim poziomie wody gruntowej oraz w rejonach o małej ilości opadów atmosferycznych (poniżej 550 mm rocznie). W takich warunkach sprawdzonym w praktyce rolniczej rozwiązaniem jest produkcja biomasy z uprawy poplonów ozimych i roślin w plonie wtórnym. Poplon ozimy to żyto wysiewane po zbiorze plonu głównego w terminie do 10 września

Rysunek 1

Plony suchej masy z poplonu ozimego, plonu wtórego i głównego w latach 2007–2012 (t/ha)

1. Żyto – poplon ozimy, 2. Sorgo – plon wtóry, 3. Kukurydza – plon wtóry, 4. Żyto + Sorgo, 5. Żyto + Kukurydza, 6. Kukurydza – plon główny, 7. Sorgo – plon główny, 8. Buraki cukrowe (korzenie + liście)

i zbierane w fazie mleczno-woskowej dojrzałości ziarna (w połowie czerwca).

W poplonach stosuje się odmiany żyta ozimego wyróżniające się wysokimi plonami biomasy, dobrą odpornością na choroby zbożowe i susze. Bezpośrednio po zbiorze biomasy z żyta zaleca się uprawę roli i wysiew średnio wczesnej odmiany kukurydzy lub sorgo z przeznaczeniem na kiszonkę.

Jeżeli pole jest zachwaszczone trzeba zastosować przed siewem ziarna 1,2 kg/ha Afalonu dla zniszczenia pojawiających się chwastów.

W tak przygotowaną rolę wysiewa się 80 kg ziarna kukurydzy średnio wczesnej odmiany lub 10 kg/ha ziarna sorgo. Zbioru biomasy dokonuje się w fazie mleczno-woskowej dojrzałości kolb kukurydzy, a zbioru sorgo po wykształceniu kwiatostanów.

Poplony ozime dostarczają warstwie ornej gleby duże ilości resztek poźniwnych, które zwiększają jej zasobność w składniki pokarmowe i polepszają bilans związków organicznych. Jednocześnie wpływają na realizację programu zwiększania powierzchni terenów zielonych na obszarach wiejskich w ramach Wspólnej Polityki Rolnej Unii Europejskiej.

Uprawę roli pod poplon ozimy rozpoczyna się orką na średnią głębokość, bezpośrednio po zbiorze plonu głównego, następnie wykonuje się stosowne uprawki i nawożenie mineralne. Poziom nawożenia zależy od zasobności gleb w składniki pokarmowe – zaleca się w kg/ha: 30 N, 40 P₂O₅ i 60 K₂O.

Po zbiorze biomasy z poplonu ozimego dokonuje się uprawy roli pod zasiew kukurydzy lub sorgo, i nawożenie mineralne w kg/ha: 120 N, 60 P₂O₅, 100 K₂O i 20 Mg O.

Biomasa zbierana kombajnem i pocięta na siewkę składowana jest w silosach w formie kiszonki. Wysokość plonów biomasy z żyta poplonowego oraz kukurydzy i sorgo określono na podstawie wyników doświadczeń polowych wykonanych w latach 2007-2012 w Zakładzie Doświadczalnym IWNiRZ Stary Sielec pow. Rawicz. Doświadczenia zakładano na glebach bielcowych zalegających na glinie w stanowisku po zbożach ozimych. Do badań wykorzystywano żyto odmiany

HGP[®]
High Gas Potential

**Kukurydza na biogaz
- oferta na rok 2014**

Odmiana	FAO	Użytkowanie - rekomendacja		
		Kiszonka	Biogaz	Ziarno
LG 30.240	230			
LG 32.16	250			
PAULEEN	250			
LG 30.306	300			

Kupujesz odmiany ?
Odbierz nagrody na
www.lgseeds.pl/dziendobry

Sellino, kukurydzę odmiany Opoka i sorgo Sucrosorgo 506. Podczas zbioru roślin pobierano próby biomasy w celu oznaczenia w nich zawartości suchej masy oraz wartość energetyczną porównywanych roślin.

Uzyskane wyniki z doświadczeń wyrażane w plonach suchej masy (rys. 1) i plonach zielonej masy oraz wydajności biogazu z jednostki powierzchni pola są bardzo wysokie (tabela 1). Średni plon suchej masy żyta (14 t/ha) stanowi ok. 30 % plonu łącznego z kukurydzą (40 t/ha) oraz z sorgo (37 t/ha). Plony kukurydzy uprawianej w plonie wtórnym wynoszą 26 t/ha i są ok. 20 % wyższe od plonów kukurydzy sianej w plonie głównym.

Natomiast plony sorgo uprawianego w plonie wtórnym są ok. 20 % niższe od plonów sorgo sianego w plonie głównym. Z tego wynika, że kukurydza jest bardziej przydatna do uprawy w plonie wtórnym od sorgo.

Trzeba jednak podkreślić, że łączne plony żyta i kukurydzy oraz żyta i sorgo uprawianych w plonie wtórnym są wyższe od plonów kukurydzy, sorgo i buraków cukrowych uprawianych w plonie głównym (rys. 1). Buraki cukrowe stanowią dobre odniesienie do oceny efektywności produkcji biomasy na potrzeby energii odnawialnej z 1 ha, ponieważ bardzo dobrze wykorzystują energię słoneczną, CO₂, wodę i składniki pokarmowe do tworzenia substancji organicznej. Dlatego wyższe ok. 30 % plony łączne żyta poplonowego i kukurydzy w plonie wtórnym od plonów suchej masy buraków cukrowych (korzenie + liście), należy uznać

ten sposób produkcji biomasy za bardzo efektywny.

Ocenę plonów biomasy żyta poplonowego oraz kukurydzy i sorgo w plonie wtórnym na podstawie wydajności biogazu z ha,

lepiej wykorzystana w elektrowniach zawodowych do współspalania z węglem lub przeznaczona do produkcji pelletów albo brykietów na opał dla odbiorców indywidualnych.

Uprawa poplonów ozimych do produkcji biomasy ma nie tylko ekonomiczne, ale również rolnicze uzasadnienie. Stwarza bowiem możliwość zagospodarowania w zmianowaniu roślin nieobsianych pól leżących od żniw do wiosny i wykorzystania nagromadzonej w glebie wody podczas jesieni i zimy. Poza tym poplony ozime wzbogacają warstwę orną gleby w dużą ilość resztek poźniwnych, które zwiększają jej zasobność w składniki pokarmowe i polepszają bilans związków organicznych. Jednocześnie wpływają na realizację programu zwiększania powierzchni terenów zielonych na obszarach wiejskich w ramach Wspólnej Polityki Rolnej Unii Europejskiej. •

Uprawa poplonów ozimych do produkcji biomasy stwarza m.in. możliwość zagospodarowania w zmianowaniu roślin nieobsianych pól leżących od żniw do wiosny.

metodą prof. W. Podkówki przedstawiono w tabeli 1. Zamieszczone tam liczby wskazują na dużą wydajność biogazu z biomasy żyta poplonowego i kukurydzy, a mniejszą z biomasy sorgo. Zatem uprawa kukurydzy w plonie wtórnym jest bardziej przydatna do produkcji biogazu od uprawy sorgo. Biomasa sorgo może być

Tabela 1

Wydajności biogazu z biomasy poplonu ozimego i plonów wtórnym w latach 2009–2012 w ZD Stary Sielec

Wyszczególnienie	Żyto ozime	Kukurydza	Sorgo	Razem
Plon zielonej masy t/ha ⁻¹	40,9 40,9	67,5 -	- 72,2	108,4 113,1
Straty podczas zbioru i kiszzenia w %	12	12	12	-
Plony kiszonki w t/ha ⁻¹	36,0 36,0	59,4 -	- 63,6	95,4 99,6
Wydajności biogazu z kiszonki w N m ³ /t	171	198	108	-
Plony biogazu w N m ³ /ha ⁻¹	6156 6156	11761 -	- 6868	17917 13024

Biogazownia

- biznes czy kosztowne hobby?

Rozwój w biznesie biogazowym rozpoczął się w momencie wdrażania pierwszych działań operacyjnych związanych z przyznaniem Polsce funduszy ze środków europejskich na lata 2007-2013.

Wielu zainteresowanych pokładało ogromne nadzieje w tym sektorze odnawialnych źródeł energii. Tym bardziej, że udało się to za zachodnią granicą, gdzie wybudowano ponad 6 tys. instalacji, które w znakomitej większości zostały oparte na wykorzystaniu roślin energetycznych.

Brak doświadczenia oraz niejednolite i niesprzyjające ustawodawstwo w Polsce, eliminujące w sposób pośredni stosowanie roślin energetycznych, doprowadziło do poszukiwania przez firmy technologiczne, jak i inwestorów zastępczych, rozwiązań umożliwiających podniesienie rentowności instalacji biogazowych w naszym kraju.

Jedną z takich instalacji, w której zostały podjęte usprawnienia jest Biogazownia w Łagiewnikach koło Dzierżonowa. Pierwotnie biogazownia zaprojektowana

była jako typowy obiekt NAWARO (główny substrat – kiszonka kukurydzy). Specjaliści z Better-Energy dołożyli wszelkich starań, aby instalacja mogła pracować na substratach alternatywnych ze zwiększoną mocą elektryczną elektrociepłowni, przy zachowaniu zaprojektowanych wielkości komór fermentacji pierwotnej oraz wtórnej.

Wiadomo, iż zwiększenie rentowności instalacji wymaga zmniejszenia nakładów inwestycyjnych oraz kosztów eksploatacji. Jak to zrobić? Sukces to ludzie posiadający wiedzę technologiczną, którzy są w stanie dobrać np. parametry procesu technologicznego w taki sposób, aby zwiększyć obciążenie zbiorników dozowanym substratem i tym samym zmniejszyć ich kubaturę, co w sposób istotny wpłynie na nakład inwestycyjny, jak i samą eksploatację. Poprzez dobór tanich substratów zmniejszy koszt

GRZEGORZ
PIENIAŻEK

eksploatacji – poprzez dobór najwłaściwszy można nawet o połowę zmniejszyć koszty związane z wydatkami na surowiec. Należy jednak pamiętać o właściwym monitorowaniu procesu technologicznego, co zapewniamy stosując polskie systemy automatyki i sterowania przemysłowego.

Zatem warunkiem powodzenia dla biogazowni jest odpowiedni dobór firmy technologicznej, która w znacznym stopniu pomoże uniknąć problemów związanych z rentownością, bo te z kolei są mocno związane z wahaniami ceny sprzedaży i kupna energii elektrycznej oraz certyfikatów.

Właściwe podejście w tym zakresie zapewni opłacalność inwestycji i sprawi, iż będzie to dobry biznes, a nie tylko drogie hobby dla pasjonatów i zwolenników odnawialnych źródeł energii. •

Funkcjonowanie biogazowni w Łagiewnikach będzie jednym z tematów Forum Biogazu w Gdańsku

**Biogazownia
w Łagiewnikach – moc
elektryczna
800 kWe,
moc cieplna
800 kW**

Biomasa,

czyli pełna
niezależność
i czysty zysk

Z TADEUSZEM MAŃZAKIEM,
PREZESEM SPÓŁDZIELNI MIESZKANIOWEJ
W TRZCIANCE, KTÓRA OD DZIESIĘCIU LAT
OPIERA SIĘ NA WYKORZYSTANIU BIOMASY,
ROZMAWIA MACIEJ ROIK

Jak to się stało, że w Trzciance powiedziano „dość” węglowi i postanowiono przestawić się na zieloną energię z biomasy?

To nie wydarzyło się nagle, ale był to ciąg decyzji i wypadków, które w konsekwencji sprawiły, że dzisiaj biomasa jest w naszej ciepłowni surowcem strategicznym. Już w 1999 roku spółdzielnia mieszkaniowa wspólnie z gminą podjęły decyzję o modernizacji systemu grzewczego, opartego na węglu i starych zniszczonych ciepłociągach. Całość systemu zaprojektowano na gaz, jednak wzrost ceny surowca w 2001 roku sprawił, że na największą kotłownię trzeba było szukać innego rozwiązania.

I padło na biomasę.

Tak, jednak decyzja nie była podjęta od razu. Po wielu analizach doszliśmy do wniosku, że biomasa to surowiec najlepszy, choćby ze względu na położenie Trzcianki. To 70 procent lasów i mnóstwo zakładów przeróbki drewna, które już wcześniej wykorzystywały odpady drzewne. A zatem rynek istniał. Wraz z gminą wystąpiliśmy o dotację z ekofunduszu i uzyskaliśmy ją. W efekcie powstała kotłownia na biomasę o mocy 10 megawatów. Obecnie funkcjonuje ona już 10 lat i nie mamy z nią niemal żadnych problemów.

To najtańsze rozwiązanie?

Od węgla nie ma dzisiaj nic tańszego, jednak nie zmienia to faktu, że biomasa może być bardziej opłacalna. Często zapomina się, że węgiel to wiele dodatkowych problemów. Po jego spalaniu zostaje 10 procent popiołu. To oznacza, że 1/10 towaru przywiezionego na plac musi być usunięta jako odpad. To także duże zanieczyszczenie środowiska, a system, który pozwalałby na

Porównując biomasę do gazu, jest ona o 2/3 tańsza. W naszej kotłowni na Zaciszu, jeszcze trzy lata temu musieliśmy kupować na sezon grzewczy gazu za kwotę 350 tys. zł. Dzisiaj zakup paliwa to 120 tys. zł. Dlatego mimo że sama kotłownia jest dość droga, w konsekwencji ludzie i tak płacą mniej za ciepło. Jest to ze wszech miar opłacalne.

oczyszczanie spalin jest bardzo drogi. Poza tym, węgiel mamy na Śląsku, a biomasę blisko, wokół nas. Co więcej, biomasa to miejscowa praca – przewoźnicy surowca, ludzie pracujący w lasach, osoby obsługujące kotłownię. Jest zatem dobry efekt społeczny, a także dochodzi element dbałości o środowisko. Ilość wyemitowanego tlenu węgla przy biomasie jest równa zeru. Jak to możliwe? Bo najpierw trzeba ją wyprodukować, a produkując sadzimy drzewa, które absorbują tlenek węgla powstający w wyniku jej spalania.

Od węgla nie ma dzisiaj nic tańszego, jednak nie zmienia to faktu, że biomasa może być bardziej opłacalna.

Takie perpetuum mobile?

Tak, bo wszystko działa w cyklu zamkniętym. Co więcej popiół, który powstaje przy spalaniu biomasy służy do użyźniania gleby. Nie ma więc żadnego elementu, który trzeba by było wyrzucić lub zutylizować. Jest to rozwiązanie bardzo korzystne ekologicznie. To także rozwiązanie, które sprawia, że instalacja dłużej nadaje się do użytku. Bo dlatego duże elektrociepłownie stosują współ-

spalanie? Nie tylko dlatego, że to się opłaca i nie trzeba płacić za zanieczyszczanie środowiska, ale też dlatego, że tak czyszczą instalację wewnętrzną.

Wygląda na to, że są same korzyści. Dlaczego zatem, tak niewiele gmin w Polsce wciąż decyduje się na takie rozwiązanie? Docierają może do pana sygnały, że jakieś miasto chce podobnie jak Trzcianka postawić na czystą energię?

Ostatnio miałem wizytę z Terespolą i z ciepłowni w Nowym Tomysłu, gdzie ma powstać kotłownia na biomasę. Pokazywaliśmy nasze rozwiązania i mam nadzieję, że utwierdziliśmy prezesa spółdzielni mieszkaniowej w Nowym Tomysłu w przekonaniu, że biomasa w ciepłownictwie to bardzo dobre rozwiązanie.

Szczególnie, gdy jeszcze ma się własny surowiec. Spółdzielnia w Trzciance spala przecież nie tylko odpady z okolicznych lasów, ale też rośliny energetyczne z własnych plantacji.

W sumie mamy 120 hektarów pola, na którym rośnie wierzba energetyczna. Całość jest podzielona na trzy podobne części, które są ścinane co trzy lata. Taka trójpolówka. Po ścięciu całość nawozimy, wierzba trzy lata rośnie i znowu całość jest koszona. Wierzbę w całości spalamy w czterech małych kotłowniach, które znajdują się na terenie spółdzielni. To bardzo czyste paliwo, bo zawartość popiołu nie przekracza w niej jednego procenta.

Jest jeszcze pellet.

Też go produkujemy. Wykorzystujemy go jednak głównie latem, bo jest łatwy w transporcie.

Na bazie pana doświadczeń, jak w liczbach wygląda opłacalność spalania biomasy w porównaniu z innymi paliwami?

Porównując biomasę do gazu, jest ona o 2/3 tańsza. W naszej kotłowni na Zaciszu, jeszcze trzy lata temu musieliśmy kupować na sezon grzewczy gazu za kwotę 350 tys. zł. Dzisiaj zakup paliwa to 120 tys. zł. Dlatego mimo że sama kotłownia jest dość droga, w konsekwencji ludzie i tak płacą mniej za ciepło. Jest to ze wszech miar opłacalne. To także wiele elementów dodatkowych – biomasa to miejsca pracy, a także niezależność od rosyjskiego gazu. To najlepsza alternatywa zarówno dla gazu, jak i oleju opałowego. Gigadzul z gazu kosztuje 60 zł, a z oleju około 120 złotych. Z kolei z biomasy tylko 45 złotych. Widać, że różnica jest ogromna. Oczywiście sporo kosztuje sama inwestycja, ale to i tak się opłaca. Dedykowałbym te rozwiązania gminom i starostwom, które szkoły czy przedszkola w większości

ogrzewają olejem lub gazem. To pewnie wynika z wygody, bo kotłownię olejową czy gazową się po prostu włącza raz w sezonie i, jeśli kocioł nie stanie, nikt się tym nie przejmuje. Tymczasem kotłownia biomasowa wymaga pewnego dozoru. Niemniej korzyścią jest niemal pełna niezależność od cen surowców, które wahają się w związku z chwilową sytuacją polityczną. W naszej spółdzielni faktycznie całą biomasę produkujemy na własne potrzeby. W efekcie wszystko udaje się robić po kosztach, bo nie ma zwielokrotnionego podatku VAT.

Czy dzisiaj myślą państwo o kolejnych inwestycjach w zieloną energię?

Obecnie w tym zakresie skupiamy się na prowadzeniu rozmów z firmami i staramy się je zainteresować właśnie inwestycjami na rzecz gmin i powiatów. Całość funkcjonuje według następującego modelu: firma przejmuje w eksploatację ciepłownię, mo-

dernizuje ją ze środków własnych lub samorządu i świadczy usługi dostarczania ciepła, bazując na biomasie.

Jest odzew?

Nie ukrywam, że jest z tym pewien kłopot, ale obecnie ilość kotłów i palników na biomasę jest tak duża, że można coś z tego wybrać. Aby być pewnym, że to rozwiązania niezawodne, konieczne są jeszcze testy. Przy rozdrobnionych źródłach ciepła trzeba zorganizować dostawy, dozór itd. Wymaga to większego zaangażowania logistycznego, ale jest to możliwe i w sytuacji, gdy na rynku pracy jest niezbyt wesoło, ta luka zostanie szybko zagospodarowana. Decydenci muszą jednak zrozumieć, że warto pójść w tym kierunku. Bo to nie tylko ekologia, ale też czysty zysk dla mieszkańców. •

Materiał powstał we współpracy ze Spółdzielnią Mieszkaniową w Trzciance

GDAŃSKA
SZKOŁA WYŻSZA
www.gsw.gda.pl

Bałtycki Klaster Ekoenergetyczny, Instytut Maszyn Przepływowych PAN
Uniwersytet Warmińsko-Mazurski, Politechnika Koszalińska
Politechnika Gdańska, Uniwersytet Przyrodniczy w Poznaniu
Akademia Techniczno-Humanistyczna w Bielsku-Białej
Gdańska Szkoła Wyższa, POMCERT, IMPLASER, InnoBaltica Sp. z o.o.

zapraszają do udziału w

IV BAŁTYCKIM FORUM BIOGAZU

11-12 WRZEŚNIA 2014

Instytut Maszyn Przepływowych PAN w Gdańsku

www.imp.gda.pl/BF2014

Tematyka **BAŁTYCKIEGO FORUM BIOGAZU** dotyczy wykorzystania biomasy odpadowej i biodegradowalnych odpadów komunalnych na cele energetyczne poprzez stosowanie technologii wykorzystujących biogaz, w szczególności w systemach kogeneracyjnych.

Forum będzie okazją do nawiązania kontaktów biznesowych i rozwijania współpracy w procesie przygotowania i realizacji inwestycji.

Dotacje na ekoinnovazione z programu GEKON

Tradycyjne formy pozyskiwania energii odnawialnej w Polsce są znane i cieszą się zainteresowaniem coraz większej liczby inwestorów. Wsparcie w postaci dotacji lub pożyczki dla instalacji produkujących energię ze słońca, wiatru, wody, źródeł geotermalnych czy biomasy jest dostępne zarówno ze środków regionalnych, jak i krajowych. Gdzie szukać wsparcia dla projektów obejmujących rozwiązania innowacyjne w zakresie produkcji odnawialnej energii? Co zaproponować inwestorom, chcącym wprowadzić na rynek zupełnie nowe rozwiązania w zakresie zielonych inwestycji?

Dedykowane wsparcie dla proekologicznych innowacyjnych projektów pojawiło się wraz z Programem GEKON (Generator Koncepcji Ekologicznych) w 2013 r. GEKON to wspólna inicjatywa Narodowego Centrum Badań i Rozwoju oraz Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, wspierająca inwestycje związane z przeprowadzeniem badań, a następnie wdrożeniem wyników tychże badań na rynek. Oczywiście wszystko w zakresie zielonych inwestycji.

O dofinansowanie beneficjenci mogą się starać się w jednym z pięciu obszarów badań: technologia pozyskiwania energii z gazu łupkowego, efektywność energetyczna i magazynowanie energii, badania nad pozyskiwaniem energii z OZE, ochrona i racjonalizacja wykorzystania wód, nowatorskie metody otrzymywania paliw, energii i materiałów z odpadów i recyklingu odpadów. Działanie wdrażane przez NCBiR i NFOŚiGW podczas pierwszej edycji cieszyło się dużym zainteresowaniem. Nic dziwnego, bo stawka była duża. Budżet działania to aż 400 mln złotych, a dofinansowanie sięga:

do 10 mln dla fazy badawczej i do 20 mln dla fazy wdrożeniowej. To program, który może przyciągnąć każdego przedsiębiorcę chcącego opracować, a następnie wdrożyć ekoinnovazione technologie lub produkty na rynku.

W ramach pierwszego naboru do działania GEKON do Narodowego Centrum Badań i Rozwoju wpłynęło aż 365 wniosków o dofinansowanie, a najwięcej, bo aż 124 wnioski zostały złożone w ramach obszaru tematycznego związanego z nowatorskimi metodami otrzymywania paliw, energii i materiałów z odpadów oraz recyklingu odpadów. Również dużym zainteresowaniem cieszył się obszar związany z pozyskiwaniem energii z czystych źródeł (wpłynęło 98 wniosków). Najbardziej niszowym okazał się obszar badań związany ze środowiskowymi aspektami pozyskiwania gazu niekonwencjonalnego – zainteresowanych było jedynie 13 wnioskodawców.

Ale wróćmy do początku – na co przeznaczony jest program GEKON, kto może być beneficjentem środków oraz jakie należy spełnić wymagania, by móc ubiegać się o środki? Uruchomienie działania GEKON było możliwe

dzięki porozumieniu NCBiR oraz NFOŚiGW, które zostało zawarte we wrześniu 2011 r. Od tamtego czasu rozpoczęły się przygotowania do realizacji wspólnego przedsięwzięcia. W efekcie stworzono instrument o nazwie GEKON – pierwszy branżowy program finansujący nowe rozwiązania z zakresu ekologii i energetyki odnawialnej. Program ma być bodźcem do współpracy przedsiębiorców i naukowców.

O dofinansowanie w ramach działania GEKON starać się mogą przedsiębiorcy zarówno z sektora MŚP, jak i duże podmioty, grupy przedsiębiorców, a także konsorcja naukowe. Głównym celem programu jest przeprowadzenie badań naukowych, prac rozwojowych oraz wdrożenie powstałych w ich wyniku innowacyjnych technologii proekologicznych w pięciu, wymienionych już wcześniej, obszarach. Dofinan-

sowanie złożone jest z dwóch etapów: dofinansowanie do fazy badawczo-rozwojowej oraz dofinansowanie do wdrożenia wyników prac.

Faza badawczo-rozwojowa (faza B+R) obejmuje prowadzenie badań przemysłowych oraz prac rozwojowych. Definicja obydwu pojęć została zawarta w ustawie o zasadach finansowania nauki w art. 2 pkt 3 i 4. Badania przemysłowe mają na celu zdobycie nowej wiedzy oraz umiejętności w celu opracowywania nowych produktów, procesów i usług lub wprowadzania znaczących ulepszeń do istniejących produktów, procesów i usług (...).

Prace rozwojowe natomiast to nabywanie, łączenie, kształtowanie i wykorzystywanie dostępnej aktualnie wiedzy i umiejętności z dziedziny nauki, technologii i działalności gospodarczej oraz innej wiedzy i umiejętności do planowania produkcji oraz tworzenia i projektowania nowych, zmienionych lub ulepszonych produktów, procesów i usług, w tym również tworzenie projektów, rysunków, planów oraz innej dokumentacji do tworzenia nowych produktów czy opracowywanie prototypów o potencjalnym wykorzystaniu komercyjnym.

Dotację na realizację I etapu będzie można przeznaczyć m.in. na wynagrodzenia, aparaturę naukowo-badawczą, usługi badawcze, koszty pracy, materiałów i wiedzy technicznej. Faza ta może trwać maksymalnie dwa lata.

Wdrożenie natomiast to część dofinansowana przez NFO-ŚiGW i przeznaczona jedynie dla mikro, małych i średnich przedsiębiorstw. Dofinansowane mogą zostać prace związane z uruchomieniem na skalę przemysłową produkcji nowego lub zmodernizowanego wyrobu, wdrożenie nowej technologii bądź rozpoczęcie świadczenia nowych usług, jakie powstały w trakcie prac

badawczo-rozwojowych. O dofinansowanie dla fazy wdrożeniowej można ubiegać się dopiero po pozytywnym rozpatrzeniu wniosku na dofinansowanie fazy B+R. Wnioskodawca może ubiegać się nawet o 20 mln zł, ale dofinansowanie nie może być wyższe niż pięciokrotność kwoty przyznanej na B+R. Dotacja może zostać przeznaczona m.in. na projekty budowlane i wykonawcze, nabycie gruntów, maszyn i urządzeń, patentów, licencji i kosztów usług doradczych. Faza wdrażania nie może trwać dłużej niż trzy lata.

Aby dobrze przygotować się do ubiegania się o dofinansowanie należy przede wszystkim przeanalizować możliwość zastosowania wyników projektu w gospodarce. Ważne jest, by wykazać realne zapotrzebowanie na wyniki prowadzonych przez nas badań oraz podkreślić potencjał aplikacyjny naszego projektu w kontekście aktualnego stanu wiedzy, techniki i technologii. Na tym etapie przydatnym może okazać się posiadanie sprawozdania o stanie techniki, które jest podstawą do pełnego badania zgłoszonego do objęcia ochroną patentową wynalazku.

Równie ważne jest poprawne zdefiniowanie problemu badawczego oraz wskazanie sposobu jego rozwiązania, a także udowodnienie, iż projekt charakteryzuje się wysokim poziomem innowacyjności w stosunku do istniejących rozwiązań w danej dziedzinie.

Nie bez znaczenia pozostaje również ocena dorobku wykonawców. W ramach fazy B+R konieczne jest wskazanie zespołu badawczego wraz z kierownikiem projektu, odpowiedzialnego za realizację poszczególnych etapów projektu. Cały zespół badawczy musi wykazać się osiągnięciami we wdrażaniu prac badawczo-rozwojowych, posiadać dorobek w zakresie praw własności (patenty,

licencje itp.) czy też dorobek publikacyjny (w tym w renomowanych czasopismach, również zagranicznych). Stąd też bardzo wartościowym elementem może okazać się współpraca z jednostką naukową, która dysponuje takim dorobkiem. Poza zespołem badawczym niezbędnym jest również wykazanie w projekcie, iż wnioskodawca jest zdolny do realizacji inwestycji i posiada niezbędne zasoby materialne oraz kadrowe. Ostatnim ważnym aspektem jaki należy przeanalizować są przewidywane efekty ekonomiczne. Należy zastanowić się nad potencjałem rynkowym wyników projektu oraz wskazać szacunkowe efekty ekonomiczne, społeczne i środowiskowe jego realizacji.

Podsumowując warto zaznaczyć, że program GEKON jest szansą dla przedsiębiorstw zainteresowanych wprowadzaniem innowacyjnych proekologicznych rozwiązań na rynek. Praca nad projektem wymaga jednak dużego zaangażowania. Należy przede wszystkim dokładnie zastanowić się nad zdefiniowaniem problemu badawczego oraz sposobami jego rozwiązania. Należy ustalić etapy poszczególnych działań oraz przypisać im odpowiednie koszty, a także ustalić osoby odpowiedzialne za ich realizację. Postępowanie wydaje się być stosunkowo proste, jednak ostatecznie wymaga dużych nakładów pracy. Ale jeśli już się uda nagrodą jest dofinansowanie i ogromna satysfakcja z sukcesu oraz możliwość realizacji projektu, jaki może podbić rynek. Zatem przedsiębiorcy – do dzieła. Nabór do działania GEKON ogłoszony został ponownie i wciąż można starać się o dofinansowanie dla ekoinwestycji. Wystarczy do 9 września złożyć wniosek o dofinansowanie, a marnienia o zielonej innowacji, która dotychczas była jedynie pomysłem w naszej głowie mogą się spełnić. •

Paulina Szypa
– mgr ekonomii, doradca ds. finansowania inwestycji METROPOLIS Doradztwo Gospodarcze Sp. z o.o.

PARK BIO

NOWOŚCI NA RYNKU, MASZyny USPRAWNIAJĄCE PRACĘ,

Linia ProPelety 700/1000/1400 Standard

• To kompletna linia do produkcji pelletu, która w zależności od surowca (słoma, słoma rzepakowa, siano, trociny drzewne) może produkować około 700 / 1000 / 1400 kilogramów pelletu na godzinę. Linia składa się z: podajnika do rozbieracza bel słomy, rozdrabniacza, zasobnika z systemem filtracji pyłu, podajnika surowca do granulatora, granulatora, odciążu pary i pyłu, przesiewacza pelletu, chłodnicy pelletu, uchwytu na big-bag, rozdzielni elektrycznej oraz pulpitu sterowniczego. Zapotrzebowanie na energię wynosi ok. 100kW na tonę wyprodukowanego agropelletu. W zależności od matrycy, linia produkuje pellet o wymiarach od 6 do 14 mm.

Brykociarka BIOMASSER® typ BSx14 firmy ASKET

• Została zaprojektowana i przeznaczona do brykietowania biomasy nieдрzewnej, takiej jak słoma zbożowa i rzepakowa, siano traw oraz trzcina. Jest szczególnie zalecana dla klientów posiadających trawiastą biomasę, która po procesie pocięcia materiału daje postrzępioną i puszystą strukturę – trudniejszą do brykietowania. Najlepsza do produkcji jest słoma "szara", czyli poddana działaniu deszczu i następnie wysuszona przez słońce na polu przed zbiorem. W ten sposób słoma staje się krucha, łatwa do rozdrobnienia i brykietowania. Nowy typoszereg brykociarek przygotowany do rozbudowy modułowej, umożliwiając tym samym zwiększenie wydajności. Brykiety wytwarzane przez brykociarkę BIOMASSER® są okrągłe, o średnicy około 8cm, z charakterystycznym otworem w środku. Otwór ten służy do odprowadzenia gazów powstałych podczas procesu produkcji, a także zapewnia efektywniejsze spalanie brykiety bez przegarmiania, gdyż powietrze dociera także do jego wnętrza.

MASZYN

GWARANTUJĄCE EFEKTYWNOŚĆ I OSZCZĘDNOŚĆ ENERGII

Kocioł Westfalia compact pel-let, DTR

- To urządzenie przede wszystkim dla użytkowników, którzy mają mało miejsca w kotłowni. Kocioł posiada bowiem kosz zamontowany bezpośrednio ponad kotłem c.o. Compact Pel-let ma budowę trzyciągową w postaci poziomych płomieniówek, stanowiących powierzchnię wymiany ciepła. Urządzenie zaopatrzone jest w pełni automatyczny palnik pelletowy. Podwójny system podawania pelletu do palnika zabezpiecza kocioł przed cofnięciem się płomienia do zasobnika z paliwem. Kotły seryjnie wyposażone są w palnik pelletowy MOC oraz automatykę obsługującą pompę c.o., c.w.u. oraz współpracującą z termostatem pokojowym. Istnieje możliwość wzbogacenia sterowania o regulatory pogodowe sterujące obiegami z zaworem mieszającym oraz współpracę ze zbiornikiem akumulacyjnym. Kocioł jest wyposażony w 200 l zasobnik na paliwo, co pozwala na stałopalność od 3 do 7 dni.

REKLAMA

OGRZEWAMY ŚWIAT

1989-2014

25 LAT

METAL-FACH

www.metalfachtg.com.pl

SEG BIO

URZĄDZENIE PRZYJAZNE ŚRODOWISKU

OKOŁO KOTŁY C.O.

SD DUO BIO

5 KLASA KOTŁA według normy PN EN 303-5:2012 *pellet

METAL-FACH Jacek Kucharewicz
TECHNIKA GRZEWCZA
16-100 Sokółka, ul. Sikorskiego 66
tel. +48 85 711 94 54

Ogrzewacz PI-350 Pellet firmy LECHMA

- To kompaktowe, oszczędne i wygodne w eksploatacji urządzenie do centralnego ogrzewania. Jego największymi zaletami są: wbudowany zasobnik o wielkości 70kg, niewielkie rozmiary, które umożliwiają montowanie pieca w pomieszczeniach o ograniczonej kubaturze, automatyczna praca (piecyk sam się rozpala i wygasa) podnosząca komfort użytkownika, a także modulowana moc pozwalająca zastosować piecyk w budynkach o powierzchni grzewczej od 50m² do nawet 200m². Piec ma możliwość obsługi drugiej pompy lub zaworu sterującego, co pozwala na pełnienie dwóch funkcji (grzanie c.o. i c.w.u- wymagany odbiornik do magazynowania ciepłej wody).

Bębnowy rębak ciągnikowy Skorpion 350RB firmy TEKNAMOTOR

- Jest przeznaczony do współpracy z ciągnikiem rolniczym o mocy 100 KM. Napęd przekazywany jest przez wałek przekładnika mocy z WOM ciągnika 540 obr/min. Rębak jest wyposażony w składany stół załadunkowy, w którym zainstalowany jest podajnik gąsienicowy. Funkcje docisku i wciągania odpadów drzewnych spełnia zabudowana w wahaczu zębata rolka. Zarówno rolka, jak i gąsienica napędzane są przez silniki hydrauliczne z pompy zainstalowanej na rębaku. Zastosowanie układu czterech noży tnących na bębnie ustawionych sektorowo (jeden obrót bębna na jedno pełne cięcie) zapewnia osiągnięcie bardzo dużej wydajności rębaka przy stosunkowo małej mocy ciągnika. Noże mogą być wielokrotnie ostrzone, co pozwala na długotrwałe ich używanie. W rębaku zastosowano sito o otworach 50x50mm, które zapewnia osiągnięcie poziomu pracy regularnego zrębka. Zrębki wyrzucane są za pomocą wentylatora przez rurę wyrzutową, umożliwiającą załadunek urobku bezpośrednio na przyczepę. Standardowe wyposażenie rębaka stanowi elektroniczny system No-stress, który automatycznie zapobiega przeciążeniu układu napędowego, poprzez czasowe zatrzymanie układu podającego.

Dwupaleniskowy kocioł centralnego ogrzewania SOKÓŁ SEG firmy METAL-FACH

- Jest wyposażony w automatyczny zestaw podający: ślimakowy podajnik paliwa i palnik retortowy. Spala paliwa stałe: eko groszek, miał węglowy i pellet. Zasypywanie paliwa w postaci granulatu do zbiornika pozwala na bezobsługową pracę kotła przez wiele dni, w zależności od warunków pogodowych i ustawienia sterownika. Górną komorę spalania tworzy wymienny ruszt stalowy, który umożliwia okresowe spalanie drewna i węgla, a także rozruch kotła w sytuacjach awaryjnych. Stalowy korpus wodny w kształcie prostopadłościanu wykonany jest ze stali kotłowej P265GH o grubości 6 mm (dla elementów posiadających kontakt z gazami spalinowymi) oraz 4 mm (dla pozostałych elementów). Nowoczesna konstrukcja wymiennika umożliwia osiągnięcie sprawności powyżej 90%.

REKLAMA

BRYKIECIARKI I ROZDRABNIACZE DO BIOMASY NIEDRZEWNEJ

BIOMASSER®

- brykietowanie słomy zbożowej, kukurydzianej, trzcin, traw itp.
- wilgotność brykietowanej biomasy od 10% do 35%
- wydajność od 50 kg/h do 1.000 kg/h
- niskie zużycie energii – tylko 80 kWh na 1 tonę brykietów
- prosta konstrukcja ślimakowa - jak „maszynka do mięsa”
- mobilność – zarówno pojedynczych maszyn oraz całych linii produkcyjnych.

ASKET®

ul. Forteczna 12a, PL 61-362 Poznań
tel. 61 879 44 59, 61 879 33 93
e-mail: biuro@asket.pl

www.asket.pl

**Brykiety ze słomy to najtańsza energia:
tylko 12 groszy za 1 kWh!**
Nadaje się do pieców, kotłów i kominków.

Nasze maszyny pracują już w **30 krajach świata**
- od mroźnej Skandynawii po upalną Afrykę!

Targi Poleko: wokół energii

BIOMASA
POD NASZYM
PATRONATEM

Energia odnawialna, finansowanie inwestycji, efektywność energetyczna – targi POLEKO (14-17.10.2014 r.) dostarczają najświeższej wiedzy i rozwiązań z każdego z wymienionych obszarów. Ekspozycję Salonu Czystej Energii (w tym roku w pawilonie 7) uzupełniają szereg konferencji na temat OZE, podczas których przedstawiane są najnowsze trendy, sytuacja prawna i rynkowa oraz doświadczenia naszych sąsiadów.

Salon Czystej Energii to część ekspozycji targów POLEKO, w ramach której będzie można zobaczyć ofertę producentów i dystrybutorów m.in. kolektorów słonecznych, paneli fotowoltaicznych, systemów montażu kolektorów, instalacji i akcesoriów do przesyłu, falowników, małych turbin wiatrowych, instalacji dla małych elektrowni wodnych, małych kotłów na biomasę, kotłów kogeneracyjnych i pomp ciepła, systemów zarządzania, sterowników do instalacji, biogazowni, biopaliw, w tym biomasę (biopaliwo stałe) i biogazu, ekologicznych środków transportu (o napędach alternatywnych) i instalacji do uzyskiwania paliwa z odpadów komunalnych. Wystąpienia narodowe na targach POLEKO zaplanowały już takie kraje,

jak: Niemcy, Szwajcaria, Norwegia, Austria, oraz po raz pierwszy – Węgry. Targi sprzyjać więc będą międzynarodowej wymianie doświadczeń, także z zakresu energii i energii odnawialnej.

Tegoroczna edycja targów POLEKO i KOMTECHNIKA po raz trzeci już zostanie wzbogacona o specjalnie zaaranżowaną powierzchnię wystawienniczą tzw. **Miasteczko Ekologiczne**, której partnerem głównym jest Główny Inspektorat Ochrony Środowiska. Na tej specjalnej przestrzeni będzie można zapoznać się z kompleksową ofertą ekologicznych rozwiązań, służących zarówno redukcji zużycia energii, wykorzystywania jej alternatywnych źródeł, jak i utrzymywania czystości. Miasteczko powstanie w samym sercu ekspozycji: w pawilonie 8

i Alei Lipowej. W targach POLEKO biorą udział również firmy i instytucje doradcze oraz wspierające finansowanie inwestycji w OZE, zajmujące się przygotowaniem i realizacją inwestycji w zakresie OZE oraz firmy doradztwa prawnego w zakresie inwestycji w OZE.

Synergia technologii i wiedzy

Na targach Poleko będzie można także uzupełnić wiedzę na temat OZE. Rokrocznie targom towarzyszy – cieszące się dużym zainteresowaniem – Forum Czystej Energii. To cykl trzydniowych warsztatów (14-16 października), poruszających tematykę energii z odnawialnych źródeł. Głos zabierają polscy i zagraniczni eksperci oraz praktycy. Forum organizowane jest przez Międzynarodowe Targi Poznańskie oraz redakcję miesięcznika „Czysta Energia”. Cyklicznym wydarzeniem występującym na targach jest też Glob Pełen Energii. To praktyczne wykłady, w ramach

których specjaliści omawiają aspekty wykorzystania urządzeń grzewczych korzystających ze źródeł odnawialnych: słońca, biomasy, ciepło z ziemi. Gościem specjalnym Globu jest co roku Tomasz Zubilewicz. Współorganizatorem wydarzenia jest redakcja czasopisma „Globenergia”. Warto zwrócić uwagę także na dwa kolejne, już zaplanowane wydarzenia. Pierwsze z nich to konferencja Instytutu Włókien Naturalnych i Roślin Zielarskich (15 października), której tematem będzie innowacyjna metoda wykorzystania konopi w procesie rekultywacji terenów zdegradowanych. Drugie – to panel dyskusyjny podsumowujący wspólny projekt Green Cross Poland i firmy Dreberis. Przedsięwzięcie to poświęcone będzie promocji alternatywnych możliwości rozwoju odnawialnych źródeł energii w Polsce poprzez bezpośrednie zaangażowanie samorządów

i mieszkańców na bazie doświadczeń niemieckich.

Wojsko na targach

Dodatkowo podczas tegorocznych targów Poleko i Komtechniki przygotowano specjalną ścieżkę zwiedzania dla administratorów i zarządców infrastruktury wojskowej, a także osób odpowiedzialnych za gospodarkę komunalną oraz ochronę środowiska. Na ekspozycji będą mogli zapoznać się z rozwiązaniami z zakresu rekultywacji terenów powojenskich, produktami i technologiami wspomagającymi zbieranie, przetwarzanie i unieszkodliwianie materiałów oraz odpadów niebezpiecznych, rozwiązaniami z obszaru ochrony wody, gospodarki ściekowej, technik komunalnych, czy infrastruktury wspierającej bezpieczeństwo ekologiczne. Więcej informacji na temat targów i wydarzeń na: www.poleko.mtp.pl oraz www.komtechnika.pl •

Materiał prasowy MTP

REKLAMA

Międzynarodowe Targi Poznańskie

spotkaj przyszłość

Patron Honorowy

Patronat

Partnerzy

Współpraca

TARGI GOSPODARKI LEŚNEJ,
PRZEMYSŁU DRZEWNEGO
I OCHRONY ŚRODOWISKA

04-06 września 2014

MOSTKI K. ŚWIEBODZINA

www.ekolas.mtp.pl

W jakim kierunku zmierza energetyka prosumencka?

BIOMASA
POD NASZYM
PATRONATEM

W dniach 12-13 czerwca w Raciborzu odbyło się VII Forum Przemysłu Energetyki Słonecznej i Biomasy. Prelegenci z kraju i zagranicy przedstawili stan i perspektywy rozwoju mikroinstalacji prosumenckich kolektorów słonecznych, systemów fotowoltaicznych i kotłów na biomasę.

OPRAC: MARCIN KOSACZ

W wydarzeniu organizowanym przez Instytut Energetyki Odnawialnej udział wzięło około 150 osób reprezentujących przemysł energetyki prosumenckiej – producentów, instalatorów, dystrybutorów, inwestorów (m.in. Viessmann, Caldoris, Selfa, Watt, Hewalex czy Solver), zakłady przemysłowe czy przedsiębiorstwa sieciowe (m.in. OPEC – BIO, OPEC- Termo). Nie zabrakło również przedstawicieli administracji państwowej i samorządowej różnych szczebli, stowarzyszeń, spółdzielni mieszkaniowych oraz ośrodków akademickich. Grono europejskich środowisk branżo-

wych reprezentowali przedstawiciele m.in. Europejskiego Stowarzyszenia Przemysłu Energetyki Słonecznej (ESTIF), Niemieckiego Towarzystwa Energetyki Słonecznej, Europejskiego Komitetu Ekonomiczno-Społecznego i innych.

Podczas dwudniowego spotkania, uczestnicy mogli się dowiedzieć m.in., że w 2013 roku w Polsce sprzedano ponad 16 tys. kotłów na biomasę o łącznej mocy 600 MW. To niemalże dwa razy więcej niż w 2012 r. (IEO). Prognozy przewidują dalszy wzrost sprzedaży w 2014 roku. Kontrastuje to z wprowadzeniem dyrektywy *Ecodesign*, nakładającej surowe

Od lewej: **Janusz Pilitowski** (Dyrektor Departamentu Energii Odnawialnej w Ministerstwie Gospodarki), **Grzegorz Wiśniewski** (Prezes Instytutu Energetyki Odnawialnej), **Katarzyna Motak** (Prezes Związku Pracodawców Forum Energetyki Odnawialnej), **Premier RP Jerzy Buzek**, **Henryk Klein** (OPA Labor). **Moderator: Bartłomiej Derski Portal Wysokie Napięcie**.

standardy emisyjności. Choć na polskim rynku dostępne są urządzenia wysokiej jakości, to istnieje duża grupa produktów, które nie spełnią wymogów w momencie wejścia w życie przepisów.

Problematykę rynku biomasy dla energetyki rozproszonej przybliżył **Jan Bocian** (Polskie Towarzystwo Gospodarcze Bioenergii). Energia pochodząca z biomasy ma najwyższy udział wśród wszystkich odnawialnych źródeł energii w Polsce. Prezes podkreślił jednak brak transparentności i przejrzystości polskiego sektora biomasy, jak również krytycznie odniósł się do standaryzacji i możliwości zapewnienia jakości biomasy na polskim gruncie. W wyniku załamania się rynku zielonych certyfikatów wydawanych za wytwarzanie energii elektrycznej z OZE (w tym z biomasy) oraz ograniczenia skali współspalania biomasy w elektrowniach węglowych, spadło zapotrzebowanie na biomasę, która teraz może stanowić m.in. paliwo wykorzystywane w domowych instalacjach prosumenckich.

Ważną część forum, stanowił również temat energii słonecznej i fotowoltaiki. Niestety, jak wy-

nika z badań Instytut Energetyki Odnawialnej, sprzedaż kolektorów słonecznych na polskim rynku po kilkunastu latach systematycznego wzrostu zaczyna spadać. W 2013 roku sprzedano 274 tys. m² kolektorów, czyli mniej niż w 2012 r. Obecnie trudno spodziewać się odwrócenia niekorzystnych trendów, a ożywienie branży jest możliwe dzięki wsparciu programów NFOŚiGW oraz RPO. Na tle Europy polski rynek plasuje się jednak bardzo dobrze – jest trzecim po niemieckim i włoskim, wyprzedzając m.in. Hiszpanię, Grecję i Francję.

Według IEO, w I kwartale 2014 roku powstało 2,4 MW_p systemów PV, z których 85% to systemy on-grid. Obecnie łączna moc wynosi 6,6 MW_p, podczas gdy na koniec 2013 r. było to 4,2 MW_p. Podkreślono zagrożenie, jakie dla krajowego przemysłu fotowoltaicznego ma regulacyjne hamowanie tempa rozwoju OZE.

W trakcie konferencji przedstawiono m.in. sytuację na rynku kotłowni biomasowych

W dyskusji panelowej podsumowującej dwudniowe forum wziął udział b. premier RP **Jerzy Buzek**. W jej trakcie okazało się, że w Polsce wciąż można zauważyć niezadowalające otoczenie regulacyjne i wysokie ryzyko ekonomiczne działalności prosumenckiej. Debatujący zgodzili się z premierem, iż konkurencyjność energetyki odnawialnej w dłuższym okresie i jej rola we wzmacnianiu bezpieczeństwa ener-

tycznego jest uzasadniona. Prezes **Grzegorz Wiśniewski** z Instytutu Energetyki Odnawialnej podsumowując forum podkreślił, że bieżąca trudna sytuacja na rynku stanowi poważne zagrożenie dla budowanego z trudem polskiego przemysłu zielonej gospodarki, ale nadzieją są prokonsumenckie postawy obywateli. Uczestnicy forum poparli odwołującą się do ideałów wolności i solidarności „deklarację raciborską”.

REKLAMA

Forum Technologii w Energetyce – Spalanie biomasy

16-17 października 2014
Hotel Wodnik, Bełchatów

4 edycja

powermeetings.eu

Sesja I: Aktualne regulacje związane ze spalaniem biomasy

Sesja II: Kontrola jakości paliwa

Sesja III: Spalanie biomasy – technika i technologia

Sesja IV: Spalanie biomasy w energetyce zawodowej i ciepłownictwie

Sesja V: Technologia i bezpieczeństwo eksploatacyjne

Sesja VI: KSUB – Krajowy System Uwierzytelniania Biomasy

Gospodarz Honorowy:

Patroni Honorowi:

Patron Merytoryczny:

Partner Merytoryczny:

Współpraca:

www.powermeetings.eu • + 48 22 740 67 80 • powermeetings@powermeetings.eu

Warsztaty szkoleniowe

w połączeniu z demonstracją prototypu mobilnej biogazowni
w projekcie DANUBENERGY

**Produkcja bioenergii z biomasy łąk dorzecza Dunaju
i innych terenów nadrzecznych Europy Środkowej
w instalacjach niezależnych od sieci energetycznej**

16, 17, 18, 19 września 2014

Serdecznie zapraszamy do wzięcia udziału w warsztatach szkoleniowych w projekcie DANUBENERGY. Celem projektu jest upowszechnienie i wdrożenie koncepcji PROGRASS® polegającej na jednoczesnej ochronie półnaturalnych zbiorowisk łąk dolinowych w połączeniu z produkcją biopaliwa stałego i gazowego. W ramach warsztatów zostaną przekazane uczestnikom informacje o projekcie, wiedza na temat koncepcji PROGRASS® oraz będzie zademonstrowana innowacyjna technologia o nazwie Zintegrowane wytwarzanie paliwa stałego i biogazu z biomasy (IFBB), stanowiąca centralny element koncepcji PROGRASS®, w formie prototypu mobilnej biogazowni Blue Conrad.

prof. dr hab. Piotr Goliński
koordynator projektu w Polsce

Miejsce warsztatów i demonstracji
Stacja Doświadczalna Katedry Łąkarstwa
i Krajobrazu Przyrodniczego
Brody 132, 64-310 Lwówek Wlkp.

Zgłoszenia, szczegółowe informacje, kontakt:
Tel.: +48 61 848 7414, +48 61 848 7417
E-mail: danubenergy@up.poznan.pl

BIOMASS ENERGY.

Wykonujemy kompletne
linie do produkcji peletu.

Oferujemy także:

- Instalacje rozdrabniania i mielenia biomasy
- Bębnowe i taśmowe suszarnie biomasy
- Kotły i bojler biomasowe uniwersalnego zastosowania

Satton Sp. z o.o. Sp. K.
ul. Roosevelta 2a, PL 66-440 Skwierzyna
T: +48 95 717 00 62 / F: +48 95 717 28 66
NIP: PL5961685556 / Regon: 080196788 / KRS: 0000286780

www.satton.pl

BIOMASA

AKREDYTACJA PCA, FSC[®], PEFC

CERTYFIKACJA I AUDYTY

- Certyfikacja systemu opartego na zasadach należytej staranności (SNS) w obszarze oceny i kwalifikacji dostawców biomasy na cele energetyczne
- Ocena poprawności dokumentowania biomasy na cele energetyczne
- Audyty miejsc wytwarzania (źródeł pochodzenia) biomasy na cele energetyczne

EKSPERTYZY TECHNICZNE BIOPALIWA STAŁEGO

- Ocena wizualna (składowisko, środki transportu)
- Pobór próbek i przygotowanie próbek
- Nadzór na załadunkiem/przeładunkiem
- Sprawdzenie stanu czystości środka transportu
- Określenie ilości towaru (np. na podstawie pomiaru zanurzenia statku tzw. Draft Survey, poprzez nadzór nad ważeniem wagonów lub samochodów)
- Pomiar gęstości nasypowej

LABORATORIUM PALIW STAŁYCH (AKREDYTACJA PCA)

- Oznaczenie zawartości wilgoci całkowitej
- Oznaczenie zawartości wilgoci w próbce analitycznej
- Oznaczenie zawartości popiołu
- Oznaczenie części lotnych
- Oznaczenie zawartości siarki całkowitej
- Oznaczenie zawartości chloru
- Oznaczenie zawartości węgla całkowitego
- Oznaczenie zawartości wodoru
- Oznaczenie ciepła spalania i obliczanie wartości opałowej

PL.BIOMASA@SGS.COM