

BIOMASA

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES NR 5 | PAŹDZIERNIK 2014 | WWW.MAGAZYNBIOMASA.PL | ISSN 2353-9321

facebook

Podub nas na Facebooku

**SPECJALISTKA
DO ZADAŃ
SPECJALNYCH...**

*Agnieszka
Kędziora-Urbanowicz*

**DOWIEDZ SIĘ,
JAK ZAROBIC
NA BIOMASIE**

*– szkolenie pod
naszym patronatem*

**Palić?
Nie palić?**

*O spalarniach odpadów
mówią prezydenci miast,
naukowcy i producenci kottów*

PL-600 Prestige

Nowatorska konstrukcja kominka PL-600 Prestige pozwala na pogodzenie ekologii i ekonomii przy spalaniu drewna w kominku. Sprawność na poziomie 88%, moc od 13 do 18KW, 2 bary.

LECHMA

PL-350 PELLET

Podstawowe dane techniczne:

Moc cieplna urządzenia: 5,4- 13,7 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

Palić? Nie palić? – czy ktoś zna odpowiedź na „pytanie symbol”?

Spalarnie śmieci to temat kontrowersyjny. Z jednej strony można znaleźć gorących zwolenników otrzymywania energii w ten sposób, z drugiej nie brakuje również ich zaciekle przeciwników. Dyskusja wokół tego tematu idealnie obrazuje to, co od lat dzieje się na rynku biomasy. Bo choć ta jest wszędzie i można ją wykorzystać od zaraz, od lat znajduje się w kleszczach dwóch przeciwnych obozów. Mimo że jest czystym substytutem węgla, jej wykorzystanie na dużą skalę często budzi opór środowisk promujących wykorzystywanie do produkcji energii wiatru czy słońca. Z kolei w mniejszej skali, brakuje dobrych, systemowych rozwiązań, które zachęciłyby do jej wykorzystania statystycznego Polaka. Palić? Nie palić? – takie pytanie stawiamy w tytule materiału, który jest poświęcony powstającym w kraju spalarniom śmieci. To jednak „pytanie symbol”, które niemal zawsze pojawia się tam, gdzie mowa o energetycznym postępie. Za nim tradycyjnie pojawiają się następne: Jak palić? Gdzie palić? A potem to ostatnie: Jeśli tak, to na jaką skalę?

Być może, na część z tych pytań odpowiedzi uda się znaleźć podczas Forum Technologii w Energetyce - Spalanie Biomasy w Bełchatowie. To jednak nie jedyna okazja, kiedy będziemy mogli się z Państwem spotkać osobiście. Serdecznie zapraszamy również na nasze stoisko podczas poznańskich targów POLEKO 2014.

Maciej Roik
z-ca redaktora naczelnego

BIOMASA

WYDAWCA: WASMAR MARCIN WOJTOWICZ,
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.

AKTUALNOŚCI BRANŻOWE 4-5

PALIĆ? NIE PALIĆ? 6

POLSKIE SORGO (SORGHUM BICOLOR)
NA BIOGAZ I PASZĘ 12

WIERZBA ENERGETYCZNA?
TO MOŻE SIĘ OPŁACAĆ! 16

SPECJALISTKA
DO ZADAŃ SPECJALNYCH 20

BIOGAZOWNIE ROLNICZE
– MODEL DZIAŁANIA I DECYZJE
INWESTYCYJNE 22

BIOMASA PARTNER
– TO NIE FIRMA, TO MODEL
DZIAŁANIA 26

ABC BIOGAZOWNI
ROLNICZYCH 28

PRZETWÓRSTWO ROŚLIN
NA CELE ENERGETYCZNE
Z DOFINANSOWANIEM? 30

IV BAŁTYCKIE FORUM BIOGAZU 36

TARGI RENEXPO ZA NAMI 37

DREMA, FURNICA I SOFAB 38

RAZEM – BO LICZY SIĘ JAKOŚĆ 38

TYSIĄCE GOŚCI
I MASZYNY W AKCJI, CZYLI EKO-LAS
ZA NAMI 39

WYSTAWCY Z CAŁEGO ŚWIATA
W BEDNARACH 40

PELLET TO CORAZ BARDZIEJ CZYSTA
ENERGIA 42

CUD MIÓD I DWAJ
„STARCZY Z BRODA” 44

CZY NAJTAŃSZE JEST RZECZYWIŚCIE
NAJTAŃSZE? 46

Zbiórka biomasy w ochronie nadbiebrzańskich ptaków

Ogólnopolskie Towarzystwo Ochrony Ptaków (OTOP) rozpoczęło koordynację akcji zbioru biomasy z nadbiebrzańskich terenów chronionych. Prace stały się możliwe dzięki zakończeniu sezonu lęgowego przez wodniczkę. W ramach programu planuje się zbiór około 700-800 ton biomasy z obszaru o powierzchni 270 ha. Trafi ona do zbudowanego przez OTOP zakładu produkcji pelletu o rocznej wydajności 2 tys. ton. Jego budowa była możliwa dzięki dofinansowaniu w ramach projektu „Wodniczka i biomasa”. Tegoroczne warunki pogodowe umożliwiły wcześniejsze rozpoczęcie prac. Akcji towarzyszą wydarzenia kulturalne, takie jak „Biebrzańskie sianokosy”, których celem jest popularyzacja projektu oraz edukacja społeczeństwa.

Europejskie drzewa rosną coraz szybciej

Badania niemieckich naukowców z Uniwersytetu Technologicznego w Monachium dowodzą, że obserwujemy obecnie wzmożone tempo wzrostu drzew w rejonie środkowoeuropejskim. Artykuł z analizą tempa wzrostu z ostatnich kilkadziesiąt lat został opublikowany w jednym z najlepiej ocenianych czasopism naukowych – Nature Communications. Naukowcy stwierdzili, że obecne tempo przyrostu buków jest o 77 procent wyższe niż miało to miejsce w 1960 roku, świerków o 32 procent, zaś całych drzewostanów o 30 procent. Badacze przypuszczają, że jest to wynik podwyższonej temperatury i wydłużenia okresu wegetacji. Uważają również, że stale zwiększające się stężenie dwutlenku węgla i azotu w atmosferze również może mieć dodatkowy wpływ na tempo wzrostu roślin.

85
procent
udziałów
Miejskiego
Przedsiębiorstwa
Energetyki
Ciepłej
w Białymstoku
przejęła Enea
Wytwarzanie

Prace nad ustawą o OZE mają być bardziej intensywne

Prezydent RP podpisze ustawę o odnawialnych źródłach energii jeszcze w tym roku – zapowiedział Andrzej Czerwiński, przewodniczący sejmowej komisji nadzwyczajnej ds. energetyki i surowców energetycznych. Obecnie można obserwować pewne opóźnienia w pracach nad ustawą o OZE. Wynika to m.in. z ilości zastrzeżeń, jakie wpłynęły drogą korespondencyjną oraz podczas debaty publicznej. Czerwiński zapowiedział, że obecnie zespół redaktorski jest zdeterminowany do szybkiego nadrobienia opóźnień i zakończenia prac komisji jeszcze w październiku. Najbardziej burzliwa dyskusja wre wokół ustalenia okresu przejściowego pomiędzy systemami wsparcia oraz zasad udzielania dotacji dla małych instalacji OZE.

Polska siódmym producentem pelletu w Europie

W ramach raportu UE Biopaliwa 2014 przedstawiono zarówno popyt, jak i podaż na energię produkowaną z biomasy. Z danych wynika, że zapotrzebowanie ciągle rośnie, zaś produkcja na rynku wewnętrznym nie jest w stanie zaspokoić potrzeb. W 2014 roku w Europie zapotrzebowanie na pellet drzewny będzie kształtować się na poziomie ok. 20 milionów ton. To o ok. 12,5 procent więcej niż w roku poprzednim. Analizy wskazują, że zaledwie 62,5 procent będzie możliwe do wyprodukowania na starym kontynencie. Największym producentem pelletu drzewnego są Niemcy, produkujący 2,35 mln ton, a dalej – kolejno – Szwecja i Francja. Polska zajmuje 7 pozycję z wynikiem 0,6 mln ton oraz z bardzo dużym potencjałem produkcyjnym, jednym z największych w Europie.

ENEA zapowiada nowe inwestycje w przejętym EC Białystok

ENEA Wytwarzanie przejęła 85 procent udziałów Miejskiego Przedsiębiorstwa Energetyki Ciepłej w Białymstoku. Spółka zapowiada inwestycje na 101 mln zł. Obecnie doszło do finalizacji transakcji, która zapewnia ENEA większościowe udziały w głównej spółce ciepłej w Białymstoku. Elektrociepłownia w Białymstoku posiada dwa nowoczesne bloki opalane biomasą o zerowej emisji CO₂. Pomimo to ENEA zamierza dalej inwestować, aby zagwarantować bezpieczeństwo dostaw.

Biogazownie w Polsce dalej nie są odpowiednio rozwijane

Firma New Holland przeprowadziła badania, których celem było zidentyfikowanie największych barier uniemożliwiających rozwój biogazowni w Polsce. W ramach tych badań 90 procent respondentów wskazywało na brak ustawy o OZE, która stanowiłaby stabilne podłoże prawne umożliwiające realizację długoterminowych inwestycji. Jednak 3/4 ankietowanych było sceptycznie nastawionych do wejścia w życie obecnie procedowanej ustawy. Ich zdaniem nie będzie ona czynnikiem stymulującym rozwój polskiego biogazownictwa. Obecnie w Polsce są 54 biogazownie, natomiast w Niemczech ponad 7 tys. Dysproporcje wynikają z braku w Polsce stabilnych warunków i systemu wsparcia zapewniającego rentowność inwestycji. Zdaniem ankietowanych najlepszym rozwiązaniem jest wdrożenie systemu feed-in-tariff ze stałymi dopłatami i obowiązkiem nabycia energii.

50 mld m³
to roczne zapotrzebowanie gazowe na Ukrainie. W 2018 roku 20 procent z tego może pochodzić z biogazu.

Weszły w życie zmiany w Prosumencie

13 września 2014 roku w życie weszły zmiany w programie „Prosument – linia dofinansowania mikroinstalacji odnawialnych źródeł energii”. Autorem poprawek jest Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Celem zaś doprecyzowanie wymagań technicznych oraz ułatwienie ich spełnienia. NFOŚiGW m.in. wprowadził wymóg dołączenia dokumentacji o podłączeniu instalacji do sieci elektromagnetycznej, jeżeli takie są założenia projektu, obowiązkowe przedstawienie sposobów zagospodarowania nadwyżek energii. Doprecyzowano wymagania dla akumulatorów magazynujących energię oraz kwestie certyfikatów dla kolektorów słonecznych i turbin wiatrowych. Oprócz tego w ramach kosztów projektu zostały wydzielone koszty związane z pomiarami parametrów wiatru oraz urządzeń monitorujących pracę systemów PV.

Ruszy produkcja taniego gazu z biomasy drzewnej na Ukrainie

Ukraiński minister rolnictwa, Ihor Szwejka, przedstawił analizy dotyczące polityki rolnej. Wykazany w nich został potencjał ukraińskiej gospodarki do produkcji gazu z biomasy oraz dane przedstawiające brak dobrego zarządzania odpadami pochodzenia drzewnego. Z analiz wynika, że Ukraina już w 2018 roku mogłaby produkować nawet 10 mld m³ biogazu, którego koszt wyniósłby ok. 250 dolarów za 1000 m³. Roczne zapotrzebowanie gazowe Ukrainy szacuje się na 50 mld m³. 20 procent z tej ilości pochodzi z importu z Zachodu Europy za cenę ok. 500 dolarów za 1000 m³. Tym samym poprawa wykorzystania odpadów biologicznych oraz implementacja technologii zgazowywania biomasy pozwoliłaby na produkcję znacznej ilości biogazu. •

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

Palić? Nie palić?

Do końca 2015 roku w Polsce powstać ma sześć dużych spalarni odpadów komunalnych – w Bydgoszczy, Krakowie, Koninie, Białymstoku, Szczecinie i Poznaniu. Już dziś wiadomo, że w kilku przypadkach termin ten nie zostanie dotrzymany. Między inwestorami, naukowcami, działaczami samorządowymi i politykami trwa też dyskusja: Czy na pewno warto?

BEATA KLIMCZAK

◀
**Budowa
 Zakładu
 Termicznego
 Przekształcania
 Odpadów
 w Krakowie.**

▶
**Konstrukcje
 węzła
 oczyszczania
 spalin
 w ZTUOK
 w Koninie.**

Z jednej strony wzorcem dla nas jest Szwecja, której model wykorzystania odpadów komunalnych wydaje się być niemal idealny. Z wyprodukowanych przez statystycznego mieszkańca Szwecji 515 kg odpadów „na śmietnik” trafia jedynie 20! Około 240 kg poddanych jest spalaniu z odzyskiem energii (za Józef Neterowicz „System gospodarki odpadami w Szwecji, Kierunki i dążenia”, Warszawa, 16 stycznia 2014). Ale był też moment, w którym media rozpiszywały się o tym, że szwedzkim spalarniom brakuje śmieci i muszą je importować. Czy naszym spalarniom wystarczy odpadów? – to pytanie często pada podczas dyskusji. Mówi się też o tym, że Francja wycofuje się ze spalarni, choć ma ich najwięcej na kontynencie, bo aż 120. Nowych nie buduje, a kolejne, począwszy od najstarszych będą wygaszane.

Do budowanych właśnie sześciu zakładów termicznego przekształcania odpadów komunalnych trafić ma ok. 1 mln ton śmieci.

Inaczej niż u nas, gdzie problem odpadów komunalnych i ich składowisk dopiero zaczyna być rozwiązywany. Był on zresztą tematem jednej z dyskusji Wschodniego Kongresu Gospodarczego w Białymstoku, który odbył się we wrześniu.

Śmieci znaczy surowiec

Do budowanych właśnie sześciu zakładów termicznego przekształcania odpadów komunalnych trafić ma ok. 1 mln ton śmieci. Antoni Pietkiewicz, prezes EkoPaliwa Chełm, podczas dyskusji przypomniał, że w Polsce produkuje się rocznie ponad

12 mln ton odpadów komunalnych. Postuluje więc, by zacząć traktować je jako zasób.

– Tam są surowce, które można powtórnie przetworzyć – zaznaczył. Nasza prośba do legislatorów, by to umożliwili.

Grzegorz Ostrzołek, doradca Jacka Majchrowskiego – prezydenta Krakowa, dowodził, że rozwiązaniem dla unieszkodliwienia odpadów, które produkują Europejczycy jest spalanie. Warto, jego zdaniem, dążyć do zmiany hierarchii postępowania z odpadami w Europie tak, by odzysk energii był bardziej preferowany.

– Termiczne unieszkodliwianie odpadów to także forma produkcji energii odnawialnej. To jedna z najbardziej efektywnych metod utylizacji odpadów. W przeciwieństwie do wielu innych technologii, pozwala inwestorowi na uzyskanie dodatniej stopy zwrotu – argumentował G. Ostrzołek.

◀ Budowa Zakładu Unieszkodliwiania Odpadów w Szczecinie.

▼ Silosy reagentów, filtr workowy układu oczyszczania spalin oraz kocioł z konstrukcją stalową wsporcą na budowie ZUOK w Białymstoku.

Co do zarzutu, że część spalarni jest deficytowa odrzekł: Przypuszczam, że chodzi o któryś z projektów współfinansowany ze środków europejskich. Projekty te i studia wykonalności rządzą się swoimi prawami. Nie mają one zbyt wysokiej stopy zwrotu, ponieważ wiązałyby się to z brakiem możliwości pozyskania pieniędzy europejskich. Nie muszą jednak być deficytowe.

Logika ekonomii

Doradca prezydenta Krakowa twierdzi, że warto obniżyć tzw. opłatę „na bramie” zakładu, czego konsekwencją będzie także obniżka podatku śmieciowego dla mieszkańców, a zmniejszy stopę zwrotu i pozyskać więcej środków z UE. Uważa, że przy rozpatrywaniu sensowności budowy spalarni spółki komunalne powinny kierować się zasadą taką samą, jak inwestorzy prywatni. Ci nie zdecydują się na podjęcie ryzyka, jeśli wiedzą, że zakładowi nie będzie zapewniony stały strumień odpadów. Dla spalarni zamierzających sprzedawać energię elektryczną i ciepłą cenę opłaty na bramie określił na ok. 200-250 zł. Pozytywnie inwestowanie w spalarnie

Termiczne unieszkodliwianie odpadów to także forma produkcji energii odnawialnej. To jedna z najbardziej efektywnych metod utylizacji odpadów. W przeciwieństwie do wielu innych technologii, pozwala inwestorowi na uzyskanie dodatniej stopy zwrotu – argumentuje Grzegorz Ostrzołek, doradca prezydenta Krakowa.

► **Kocioł w Międzygminnym Kompleksie Unieszkodliwiania Odpadów w Bydgoszczy.**

Statystyczny Polak w ciągu roku produkuje ok. 315 kg śmieci (Łotysz ok. 304 kg, Estończyk ok. 311, Irlandczyk – 673, Duńczyk – 636, Amerykanin – 864). Polskie odpady w głównej mierze trafiają na wysypiska (ok. 70 proc.).*

*za Eurostat 2012

► **Widok na halę kotła – budowa Instalacji Termicznego Przekształcania Odpadów Komunalnych w Poznaniu.**

ocenia również Hubert Smorąg, dyrektor projektowania i rozwoju w Fabryce Kotłów Sefako. Podczas spotkania w Białymstoku ocenił co prawda, że Polska jest w tym samym miejscu co Szwecja, tylko... 40 lat wcześniej, ale przywołał także przykład Litwy, gdzie dzięki spalarniom niemal o 20 procent spadły koszty energii cieplnej.

Idźmy w niską emisję, w spalarnie bezodpadowe. Zastępujemy lokalne ciepłownie małymi spalarniami tam, gdzie mamy sprzedaż energii cieplnej, a przy okazji także elektrycznej – apelował.

Nie do śmiechu...

Nie brakuje także przeciwników budowy spalarni, którzy wskazują na inne aspekty tych inwestycji. Marek Goleń z Katedry Ekonomiki i Finansów Samorządu Terytorialnego Szkoły Głównej Handlowej w Warszawie, przypominał ujemne propozycje, co do polityki zagospodarowania odpadów do 2025 r. i 2030 r., kiedy to recyklingowi poddawanych ma być 70 procent odpadów komunalnych i 80 procent opakowań. Wówczas okazać się może, że budowa spalarni to ślepa uliczka.

W 2010 roku statystyczny Europejczyk wyprodukował ok. 502 kg odpadów, z czego 38 procent trafiło na wysypiska, 25 procent poddano recyklingowi, 22 procent trafiło do spalarni, a 15 procent do kompostowników.*

*za Eurostat 2012

-Recykling materiałowy kłóci się ze spalaniem, dlatego Europa odchodzi od spalarni – podkreślił i orzekł, że „spalarnie to megamiś barejowski”. Jestem przeciwnikiem spalarni, nie dlatego że trują, ale dlatego, że są drogie, ponadto nie będzie w nich czym palić, nie będzie śmieci“.

Postawę umiarkowanego optymizmu podczas „odpadowej” dyskusji w ramach WKG wykazał Artur Pielech, prezes FBService. Jest na „tak”, jeśli chodzi o spalarnie, ale za bardziej rozsądne uważa inwestowanie w zakłady małe, na wzór brytyjskich, które obsługują dwa - trzy najbliższe hrabstwa.

Jak będzie – okaże się już na początku 2016 roku, gdy co najmniej cztery z sześciu inwestycji, zostaną zakończone. •

Źródła: Józef Neterowicz „System gospodarki odpadami w Szwecji, Kierunki i dążenia”, Warszawa, 16 stycznia 2014, portalsamorządowy.pl, Wschodni Kongres Gospodarczy w Białymstoku, wnp.pl.

Piotr Krzystek Prezydent Szczecina

Nasz Zakład Termicznego Unieszkodliwiania Odpadów nazwaliśmy EcoGenerator, bo z bezużytecznych śmieci będzie generować czystą, pozytywną energię. Dzięki zastosowaniu najnowszych technologii odpady – w bezpieczny dla środowiska sposób – zostaną przetworzone w ciepły, energetyczny impuls. Chcemy, by był to impuls do proekologicznych działań i postaw. Dlatego EcoGenerator będzie nie tylko nowoczesnym zakładem przemysłowym na miarę Floating Garden 2050, ale także aktywnym ośrodkiem edukacji ekologicznej. Będzie zielonym sercem miasta.

EcoGenerator będzie przyjmował rocznie 150 tys. ton odpadów komunalnych, które zamiast trafić na składowiska, zostaną w bezpieczny sposób unieszkodliwione. Zakład stanie się ważnym źródłem energii

dla miasta. Rocznie będzie produkował 56 tys. MWh i 850 tys. GJ, co odpowiada zapotrzebowaniu na energię elektryczną i ciepłą ok. 30 tys. mieszkań.

EcoGenerator będzie przekształcał w energię odpady ze Szczecina i kilkudziesięciu gmin zachodniopomorskich. Samorządy objęte projektem spełnią wymagania w zakresie ograniczenia składowania odpadów biodegradowalnych, dzięki czemu unikną wysokich kar za niedostosowanie systemu gospodarki odpadami do norm unijnych. W naszym kraju jeszcze do niedawna na składowiska wyrzucaliśmy 90 procent odpadów. Polska podpisując Traktat o Przystąpieniu do UE zobowiązała się, że do roku 2020, o 65 procent ograniczy składowanie odpadów biodegradowalnych w stosunku do roku 1995. Budowa nowych, wydajnych instalacji do przetwarzania odpadów, w tym także spalarni, jest koniecznym warunkiem realizacji tego celu.

Projekt realizuje miejska spółka Zakład Unieszkodliwiania Odpadów. Wykonawca inwestycji Mostostal Warszawa ZUO zwrócił się z wnioskiem o przesunięcie terminu zakończenia inwestycji o 3 miesiące. W związku z tym ZUO, by zabezpieczyć się przed ewentualnymi negatywnymi skutkami opóźnienia, wystąpił do Narodowego Funduszu Ochrony Środowiska o aneksowanie umowy o dofinansowaniu. Sprawa jest w toku.

Przy tej inwestycji wzorowaliśmy się na modelu szwedzkim, czyli oczyszczanie spalin metodą mokrą plus odzysk ciepła z kondensacji pary wodnej ze spalin.

Ryszard Grobelny Prezydent Poznania

Dla nas Instalacja Termicznego Przekształcania Odpadów Komunalnych jest domknięciem systemu gospodarki odpadami, który dla Miasta prowadzi Związek Międzygminny Gospodarki Odpadami Aglomeracji Poznańskiej. ITPOK pozwoli w pełni osiągnąć poziom redukcji odpadów ulegających biodegradacji kierowanych do składowania, zgodnie z przepisami prawa i planem gospodarki odpadami dla Województwa Wielkopolskiego. To także oczekiwanie mieszkańców, bo poziom segregacji odpadów w Poznaniu jest na jednym z najwyższych w kraju.

A ITPOK ograniczy wielkość składowanych odpadów do minimum, ograniczy emisję zanieczyszczeń kierowanych do atmosfery i zapewni odzysk energii elektrycznej i ciepłej.

Poznań wybierając partnera prywatnego w dialogu konkurencyjnym od początku określił, że instalacja ITPOK będzie gotowa do eksploatacji w II połowie 2016 r. Choć trzeba dodać, że z uwagi na dotację unijną, wszystkie koszty kwalifikowane zostaną poniesione do końca 2015 roku.

Poznański projekt ma więc zabezpieczone w 100 procentach źródło finansowania. Mogę dodać, że na spotkaniach wszystkich beneficjentów spalarniowych we wrześniu w Bydgoszczy (Bydgoszcz, Poznań, Białystok, Konin, Kraków, Szczecin) okazało się, że termiczne unieszkodliwienie 1 tony odpadów nie jest najdroższe w Poznaniu, a tylko Poznań zna koszty pracy instalacji na 25 lat po jej oddaniu do użytkowania.

Jacek Majchrowski Prezydent Krakowa

Krakowska spalarnia to ostatni element naszego systemu gospodarki odpadami. Do instalacji trafią jedynie te odpady, których nie da się powtórnie wykorzystać, a które obecnie są deponowane na składowisku Barycz. A więc pierwsza z korzyści to ta, że nie będziemy składować odpadów, przez co unikniemy kar unijnych.

Druga korzyść to taka, że krakowska ekospalarnia będzie produkować energię elektryczną i ciepłą, z której będą korzystać mieszkańcy.

Nie bez znaczenia są też miejsca pracy, który zaoferuje zakład.

Warto też przypomnieć o pośrednich korzyściach dla mieszkańców Nowej Huty związanych z budową spalarni. Otóż w ramach tzw. zadań kompensacyjnych miasto zainwestowało w ten rejon Krakowa już ponad 40 mln zł w nowe drogi, chodniki, boiska, tereny zielone.

Termin oddania ekospalarni do użytku to 2015 rok. Więc krakowska instalacja nie jest w gronie tych wątpliwych.

Nasz zakład będzie oparty na najnowszych rozwiązaniach technologicznych, które już sprawdzają się w wysokorozwiniętych krajach europejskich, z wieloletnim doświadczeniem w dziedzinie termicznej utylizacji odpadów. Technologia spalania oparta będzie na palenisku rusztowym.

BIAŁYSTOK

Tadeusz Truskolaski Prezydent Białegostoku

Budowa Zakładu Unieszkodliwiania Odpadów Komunalnych w Białymstoku to jedna z największych miejskich inwestycji. Do nowej spalarni będą trafiały odpady z Białegostoku oraz dziewięciu okolicznych gmin. Konsorcjum firm, które realizuje inwestycję, zostało wybrane ze względu na zaproponowane, najlepsze rozwiązania techniczne, sprawdzone w wielu instalacjach tego typu w Europie i na świecie. Podjęcie decyzji ułatwiła także gwarancja niskich emisji szkodliwych substancji do atmosfery. Mają być one niższe nie tylko od wartości granicznych, określonych w Rozporządzeniu Ministra Środowiska z 22.04.2011r. w sprawie standardów emisyjnych z instalacji, ale także od wartości wyznaczonych przez inwestora.

Dzięki spalarni na składowisko w Hryniewiczach będzie trafiało jedynie 12 procent zebranych z miasta odpadów. Rocznie nowa spalarnia będzie przyjmować do 120 tys. ton odpadów, a dodatkowo z ich spalania będzie wytwarzana energia elektryczna oraz energia cieplna. Korzystną stroną termicznego przekształcania w spalarni jest także wytwarzanie energii ze źródła odnawialnego, mające swój wkład do ogólnego bilansu energetycznego kraju oraz stanowiące źródło dodatkowych dochodów w postaci certyfikatu energii odnawialnej.

Zgodnie z obowiązującymi umowami, harmonogramem i postępowaniem prac, termin realizacji instalacji nie jest zagrożony a uruchomienie zakładu planowane jest na 2016 rok. Na tym etapie inwestycji nie ma zagrożenia związanego z jej realizacją.

KRAKÓW

Józef Nowicki Prezydent Konina

Zakład Termicznego Unieszkodliwiania Odpadów Komunalnych budowany w Koninie jest najdroższą inwestycją w historii miasta.

Jej znaczenie dla mieszkańców Konina, a także dla całego subregionu konińskiego jest wielkie, ponieważ wpłynie na stan środowiska naturalnego na tym obszarze. Spalarnia rozwiąże cywilizacyjny problem odpadów komunalnych jako

najbardziej efektywna, pożyteczna i – co niezwykle ważne – całkowicie bezpieczna dla środowiska metoda utylizacji tych odpadów.

Ta budowa jest rezultatem wielu lat konsekwentnie prowadzonej przez Konin polityki postępowania z odpadami komunalnymi, polegającej na pionierskim działaniu inwestycyjnym i edukacyjnym.

Budowana w Koninie spalarnia jest jednym z ważnych elementów procesu dostosowywania się Polski do standardów Unii Europejskiej w dziedzinie ochrony środowiska. Znamy oczekiwania i wymagania nowoczesnego, europejskiego państwa. I poczuwamy się do wspólnej odpowiedzialności za środowisko naturalne, w którym żyjemy i które zostawimy przyszłym pokoleniom.

Rafał Bruski Prezydent Bydgoszczy

Wybudowanie Zakładu Termicznego Przetwarzania Odpadów Komunalnych (ZTPOK) w Bydgoszczy będzie miało szereg korzyści, wśród najważniejszych należy wymienić: • odzysk 648 tys. GJ odnawialnej energii cieplnej oraz odzysk 64 tys. MWh odnawialnej energii elektrycznej, • ograniczenie do minimum składowania odpadów na składowiskach, • nowe miejsca pracy – obecnie przy budowie ZTPOK pracuje 230 osób – przy funkcjonującym zakładzie pracować będzie ponad 60 osób, • ochrona powietrza i ziemi.

Stawiamy na selektywną zbiórkę odpadów i gospodarowanie zgodnie z hierarchią postępowania z odpadami.

Aktualnie budowa ZTPOK w Bydgoszczy jest najbardziej zaawansowaną tego typu realizacją w Polsce, co zostało potwierdzone podczas konferencji Unii Metropolii Polskich, która odbyła się w Bydgoszczy dniach 15-16 września 2014 r., na której poza wszystkimi beneficjentami budujących zakłady termicznego przetwarzania odpadów w Polsce uczestniczył również Podsekretarz Stanu w Ministerstwie Środowiska p. Janusz Ostapiuk oraz Poseł na Sejm RP, Przewodniczący Komisji Ochrony Środowiska i Leśnictwa p. Tadeusz Arkit.

Według analiz Ministerstwa Środowiska ilość odpadów, które mogą być poddane w Polsce termicznemu przetworzeniu może wystarczyć dla 10 – 12 ZTPOK.

Zgodnie z harmonogramem rozliczenie bydgoskiej instalacji ma nastąpić do końca IV kwartału 2015 r.

W Europie działa ponad 470 ZTPOK, których funkcjonowanie i skuteczność było inspiracją do powstania ZTPOK w Bydgoszczy. Instalacje te, podobnie jak i ta budowana w Bydgoszczy, spełniają wszelkie wyśrubowane środowiskowe dyrektywy unijne.

Zaprojektowana przez wykonawcę technologia czerpie ze sprawdzonych wzorców i rozwiązań technologicznych stosowanych zarówno w Szwecji, Niemczech, Włoszech czy też Wiedniu. Należy również wskazać, że projektodawca i wykonawca bydgoskiego ZTPOK może pochwalić się doświadczeniem w postaci kilkunastu wybudowanych tego typu instalacji w Europie.

POLSKIE SORGO

(Sorghum bicolor)

NA BIOGAZ I PASZĘ

Dr inż. Danuta
Martyniak
w konkursie
„Tytani
Energii 2012”
nagrodzona
została
wyróżnieniem
w kategorii
„Człowiek roku
2012”.

Pierwsze, dwie polskie formy hodowlane sorga: na biogaz i paszę „Danmar” oraz „Mardan” na opat i do technologicznego spalania – wytwarzają żywotne nasiona, o bardzo dobrej energii i zdolności kietkowania. Obie rekomendowane są na gleby lekkie, zwłaszcza na wykazujące tendencje do szybkiego nagrzewania się.

◀
Fot. 1.
Forma hodowlana „Mardan” (do spalania).

Druga zaś „Mardan” do spalania i produkcji pelletu oraz brykietów – o sztywnych źdźbłach, do 3 m wysokości (z większą zawartością włókna i celulozy) oraz ciemnobrązowych kwiatostanach o nasionach (fot. nr 2 i 4).

Dwie pierwsze formy hodowlane polskiego sorgo to „Danmar” – na biogaz i paszę, oraz „Mardan” do spalania i produkcji pelletu oraz brykietów.

Na obszarze kraju coraz częściej odnotowujemy długotrwałe susze w okresie wiosenno-lletnim i spadki poziomu wód gruntowych. A właśnie sorgo swoje rozpowszechnienie w świecie zawdzięcza dużej odporności na suszę – dzięki silnemu systemowi korzeniowemu. Dlaczego? Bowiem

W krajowym rejestrze odmian prowadzonym przez Centralny Ośrodek Badań Odmian Uprawnych nie ma wpisanej żadnej polskiej odmiany sorgo. Natomiast można korzystać z odmian zagranicznych zawartych w Wspólnym Katalogu CCA, których kilka jest dostępnych na rynku krajowym (Amigo, Biovital, Herkules, Rona I). Odmiany zagraniczne nie wytwarzają jednak nasion w warunkach klimatycznych Polski.

Intensywnie prace badawcze i prebrandingowe, pozwoliły na wytworzenie również w Polsce, przede mną, pierwszych dwóch form (odmian) krajowych sorga zwyczajnego, które jednocześnie wytwarzają nasiona żywotne, o bardzo dobrej zdolności kiełkowania.

Pierwszą z nich jest „Danmar” na biogaz i paszę, o bogatym ulistnieniu, jasnobrązowym kolorze nasion i kwiatostanu oraz wysokich – do 2,5 m – roślin (fot. nr 1 i 3).

▼ Fot. 2.
Forma hodowlana „Danmar” o bogatym ulistnieniu (na biogaz).

◀
Fot. 3
Kwiatostan
i nasiona formy
hodowlanej
„Dannmar”
na biogaz.

◀
Fot. 4.
Wiecha
i nasiona formy
hodowlanej
„Mardan”
do spalania.

w przypadku dużych niedoborów wilgoci wchodzi w „stan uspienia” i oszczędnie gospodaruje wodą. Roślina chroni się przed nadmierną jej utratą poprzez własne liście, które są pokryte warstwą wosku. Stąd też z powodzeniem można ją polecać na gleby o słabej przydatności rolniczej, z małą ilością opadów (poniżej 500mm). Zauważyć tu należy, że uprawa na cele energetyczne kukurydzy, która także daje dużo biomasy – przy dużych niedoborach wody i na glebach lekkich – byłaby zawodna.

Podstawowe informacje o gatunku

Sorgo jest rośliną należącą do rodziny traw wiechlinowatych. Pochodzi z Afryki, gdzie było uprawiane dwa tysiące lat p.n.e. Szeroko rozpowszechniło się w krajach azjatyckich, Ame-

W zależności od typu użytkowego można wykorzystywać ziarno sorgo na cele konsumpcyjne (kasza, mąka), jak i paszowe (głównie dla drobiu), a także jako cenny surowiec do produkcji alkoholu i piwa. Nie zawiera glutenu, z powodzeniem może być wykorzystywany w diecie bezglutenowej.

ryce Południowej i Północnej i w południowej Europie. Jest blisko spokrewniona z kukurydzą, stąd ma wiele cech podobnych, zarówno w wyglądzie, jak i fizjologii rozwoju. To także roślina dnia krótkiego, o typie fotosyntezy C₄. Posiada wysokie wymagania cieplne i słoneczne, większe niż kukurydza. To roślina jednoroczna, jara o bardzo bogatym systemie korzeniowym, która toleruje suszę i słabe warunki glebowe. Wiernie

plonuje, osiągając duże plony biomasy w stosunkowo krótkim czasie – od 20 do 30 ton z ha podsuszonej biomasy oraz od 6 do 10 ton ziarna z ha. Koszty produkcji są relatywnie niskie.

W zależności od typu użytkowego można wykorzystywać ziarno sorgo na cele konsumpcyjne (kasza, mąka), jak i paszowe (głównie dla drobiu), a także jako cenny surowiec do produkcji alkoholu i piwa. Nie zawiera glutenu, z powodzeniem może być

Tabela 1

Plon biomasy i wydajność biogazu oraz metanu z sorga i kukurydzy

Gatunek	Plon biomasy podsuszanej t z ha	Wydajność			
		biogazu m ³		metanu m ³	
		t s.m.o.	ha	t s.m.o.	ha
Sorgo					
Polskie odmiany hodowlane					
Danmar	28	340	9 520	188	5264
Mardan	30	310	9300	170	5100
Kukurydza	24	510	12 240	365	8300

wykorzystywany w diecie bezglutenowej.

Biomasa z całych roślin, łącznie z wiechą i ziarnem, może być wykorzystana do sporządzenia kiszonki, jako bardzo dobry substrat do produkcji biogazu, o stosunkowo wysokiej zawartości metanu od 400-500 dm³ na kilogram suchej masy. Kiszonka z sorga zawiera więcej włókna surowego oraz nieco niższą zawartość suchej masy niż kiszonka z kukurydzy.

Wymagania agrotechniczne

Sorgo najlepiej udaje się na stanowiskach słabszych, szybko nagrzewających się, nie zaleca się gleb podmokłych, zimnych.

Optymalne dawki nawozowe wynoszące 80-120 kg azotu, 80 kg fosforu, 80-120 kg potasu stosujemy przed wysiewem nasion. Wysiewu nasion (8-10 kg na ha) należy dokonać po pierwszych przymrozkach (od połowy maja do połowy czerwca) na głębokość 2-3 cm. Im gleba jest lżejsza, tym nieco głębiej siejemy, siewnikiem punktowym z tarczami o otworach 2-3 mm. Siejemy w rozstawie międzyrzędowej 50-70 cm. Obsada roślin na 1 ha od 200-250 tys. sztuk. Z uwagi na niższą wydajność biogazową zaleca się uprawę sorga i kukurydzy

w technologii mieszanej „mix cropping”, która polega na wysiewie na przemian rzędu sorga i rzędu kukurydzy.

Pielęgnacja i zbiór sorga zbliżony jest do kukurydzy. Natomiast plantacje sorga są mniej porażane niż kukurydza przez choroby i szkodniki. Zauważyć należy też brak szkód wyrządzonych

Biomasa z całych roślin, łącznie z wiechą i ziarnem, może być wykorzystana do sporządzenia kiszonki, jako bardzo dobry substrat do produkcji biogazu, o stosunkowo wysokiej zawartości metanu – od 400-500 dm³ na kilogram suchej masy.

przez zwierzęta leśne (w porównaniu z kukurydzą).

Optymalny termin zbioru biomasy na kiszonkę to druga połowa września (stadium ziarna dojrzałości mleczno-woskowej), zaś na ziarno jak najpóźniej przed przymrozkami jesiennymi – po uzyskaniu pełnej dojrzałości nasion. Biomasa całych roślin na kiszonkę należy ścinać sieczkarnią połową, na drobną sieczkę. Zielonka sorga dobrze się zaki-

sza z uwagi na stosunkowo wysoką zawartość cukrów prostych, ale duża wilgotność wiąże się ze znacznymi stratami w procesie kiszenia oraz małą koncentracją energii.

Należy mieć na uwadze, że zielonka zawiera substancje antyżywniowe (taniny i duriny). Doświadczenia dowodzą, że w prawidłowo wykonanej kiszonce związki te rozkładają się po około trzech tygodniach. Koszenie roślin na wysokości około 20 cm dodatkowo zmniejsza zawartość kwasu pruskiego w zielonej masie, a co za tym idzie, i w kiszonce. Po zakiszeniu zielonki, kiszonka nie stwarza zagrożenia dla zdrowia zwierząt i z powodzeniem nadaje się do skarmiania (w czasie procesu zakiszania następuje redukcja szkodliwych związków np. kwasu pruskiego i azotanów).

Uprawy sorgo nie należy traktować jako konkurencyjnej wobec kukurydzy. Może to być raczej roślina komplementarna, zwłaszcza na stanowiskach słabych, gdzie uprawa kukurydzy jest zawodna. Szczególnie można polecać polskie nowe formy hodowlane „Danmar” i „Mardan” w rejonach ubogich w opady. Dobrze tolerują okresowe niedobory wody bez znacznej obniżki plonu. •

Wierzba energetyczna?

To może się opłacać!

Z Tadeuszem Mańczakiem, prezesem Spółdzielni Mieszkaniowej w Trzciance, która posiada 120-hektarową plantację wierzby energetycznej

ROZMAWIA MARCIN WOJTOWICZ

Ile kosztuje założenie plantacji wierzby energetycznej?

To zależy od wielu czynników. W naszym przypadku kwota oscylowała w granicach od 7 do 8 tys. złotych za hektar. Na tę kwotę składa się dwa tysiące sadzonek, które trzeba kupić lub samemu wyhodować. Potem wszystko trzeba posadzić – maszyną lub ludźmi. Ze względu na niewielką popularność wierzby energetycznej w Polsce, maszyn nie ma za wiele. U nas wszystko zostało posadzone ręcznie.

Potem patrzy się jak plantacja rośnie i liczy pieniądze?

Nie do końca (śmiej). Kilka lat temu, jak jeszcze były dotacje do założenia plantacji, a nawet do jej eksploatacji, to pewnie w jakimś stopniu tak było. Te czasy się już jednak skończyły. Zdecydowanie najgorsze są pierwsze trzy lata. To okres, kiedy wierzba się rozkrzewia. Po pierwszym roku powinno się całość wyciąć, żeby umocnić korzeń i następnie przerobić na zrębkę, ale faktycznie te zbiory są bardzo niewielkie. Teoretycznie można też wyhodować własne sadzonki. Jak wierzba dobrze wyrośnie, po roku jej pędy mają już nawet 2-3 metry.

Wierzba energetyczna

- Wierzba energetyczna to odmiana wierzby krzewiastej z gatunku *Sallix Viminalis*, która jest genetycznie przystosowana do ekstremalnie szybkich przyrostów. Roślina może być ścinana co roku, jednak największe przyrosty osiąga w trzecim roku wegetacji. Wierzba energetyczna nie posiada korzeni palowych jak drzewa, lecz tzw. kłączaste o długości do 4,5 m, dzięki czemu ewentualna likwidacja plantacji jest łatwa. Ponadto jest bardzo odporna na wszelkie anomalie pogodowe – od ekstremalnych mrozów zaczynając, przez grad czy powódź, a na długich suszach i upałach kończąc.

1

2

3

1

- Na hektar plantacji potrzeba około 2 tys. sadzonek;

2

- W pierwszym roku, trzeba dbać by uprawy nie zagłuszyły chwasty;

3

- Wierzba jest gotowa do zbioru, po około 4 latach od zasadzenia;

4

- Po ścięciu drewno powinno schnąć przez kilka miesięcy;

5

- Wyschniętą wierzbę zrębkujemy do frakcji odpowiedniej dla danego kotła;

6

- Wysuszona zrębka z wierzby ma wilgotność na poziomie 20 procent i wartość opałową od 12 do nawet 15 GJ w tonie, z ilością popiołu poniżej 1 procenta.

4

5

6

**Tadeusz
Mańczak,
prezes
Spółdzielni
Mieszkaniowej
w Trzciance.**

Plantacja spółdzielni bazuje na własnych rozsadach?

Nie, ponieważ w Polsce ciężko o sprzęt, który mógłby sprawnie przeprowadzić cały proces. W Szwecji są maszyny, które wsadzają gałęzie wierzbowe w ziemię, ubijają ją wokół i od razu tną roślinę na wysokość 25 cm. Cały proces jest wówczas prosty. W Polsce ta metoda wciąż się nie przyjęła. Kolejny kłopot to odpowiednie zabezpieczenie sadzonek. Wierzbę zbiera się w styczniu i lutym, a sadi w kwietniu lub maju. Dwa miesiące sadzonki trzeba przechować w chłodniach. Poza tym, najlepiej jeszcze zabezpieczyć je roztworem przeciwgrzybicznym. Nasze pierwsze sadzonki pochodziły z Marzęcina, a kolejne kupowaliśmy ze Szwecji. Obecnie większość naszych upraw – jakieś 70 proc. – bazuje na sadzonkach z północy. Wybór jest ogromny, ale rodzaj powinien być dopas-

wany do warunków panujących na danym terenie. U nas doszliśmy do tego metodą prób i błędów.

Gdy plantacja jest już założona, na co należy zwracać największą uwagę?

Na początku najważniejsze jest przypilnowanie, żeby chwasty nie zdusiły sadzonek. Należy stosować opryski, które zapobiegają zmianie plantacji w pole chwastów, a także wykaszają międzyrzędzia. To ważne, bo brak tych zabiegów może zmniejszyć nasze zbiory nawet na kilka lat. Pamiętać należy o nawożeniu, które najłatwiej dokonać każdorazowo po ścięciu wierzby.

Kiedy można rozpocząć właściwe zbiory?

Po pierwszym roku, kiedy wierzbę ścina się pierwszy raz, plantacja powinna rosnąć trzy lata. A zatem

pierwszy zbiór właściwy, następuje po 4 latach. Potem, co trzy lata następują kolejne. W sumie cała plantacja może być eksploatowana przez ponad 20 lat. Po tem degenerują się korzenie i należy całość zasadzić od nowa.

W tym czasie można na tym zarobić? Jak wygląda opłacalność tego typu plantacji?

Jeśli państwo nie pomaga w uprawach, pierwsze pieniądze z plantacji pojawiają się po czterech latach. Opłacalność, w największej mierze zależy jednak oczywiście od tego, ile ton zbierzemy z hektara. Jeśli poniżej 20 ton, uprawa nie ma sensu. My, co roku ścinamy 40 ha ze średnią około 100 – 150 mp drewna z hektara. Nie jest to jednak suchy surowiec. Po wysuszeniu, z całości zostaje nam około 1200 – 2000 ton. Po kilku miesiącach wierzba ma wilgotność na poziomie 20-30 procent. A zatem od 12 do nawet 15 GJ w tonie, z ilością popiołu poniżej 1 procenta. Otrzymujemy paliwo bardzo wysokiej jakości, które sprawia, że nie ma zgorzeli w kotłach i problemu z popiołem.

A zatem same korzyści?

W naszym przypadku słabych stron brak.

Czy są zatem osoby, które na terenie powiatu idą waszym śladem?

Niestety, to pojedyncze przypadki, niemniej jak ktoś spróbuje uprawy wierzby energetycznej, przekonuje się, że to dobre źródło pozyskiwania opału na własne potrzeby. Jak wynika z naszych obliczeń, posiadając 1-hektarową plantację i ścinając ją co trzy lata, można być samowystarczalnym przy ogrzewaniu domu o powierzchni około 200 m². •

Czy to się opłaca?

• Produktywność 1 ha uprawy wierzby zależy od wielu czynników, wśród których do najważniejszych należą: jakość gleby, dostosowanie odmian do warunków siedliskowych, odpowiednie nawożenie, a także liczba i rozmieszczenie karp. Jak wynika z badań dra inż. Jana Wiesława Dubasa, w Polsce można osiągnąć od 12 do nawet 25 t suchej masy przyrostu rocznego. Oznacza to, że potencjał energetyczny może wynieść od ok. 200 do nawet 450 GJ z 1 ha rocznie.

www.biomasapartner.pl

Biomasa Partner

Naturalne źródło energii

Sprawdzony producent i dostawca biomasy dla energetyki i ciepłownictwa w Polsce i Europie

Oferujemy:

- zrębki drzewne (tartaczne i leśne)
- zrębki z wierzby energetycznej
- trociny
- pellet drzewny
- brykiet drzewny
- pellet z łuski słonecznika
- pellet ze słomy
- brykiet ze słomy

Dostawca pelletu jakości DIN PLUS/EN PLUS A1 oraz DIN/EN PLUS A2 do małych i średnich instalacji grzewczych w Polsce i Europie.

Dane kontaktowe:

Biomasa Partner Sp. z o.o.
62-500 Konin, Plac Wolności 2
andrzej.kaszczynski@biomasapartner.pl

tel kom. +48 602 714 820

tel. +48 63 245 59 29

Zapraszamy do współpracy

Specjalistka

do zadań specjalnych...

Z Agnieszką Kędziorą-Urbanowicz, Kierownikiem ds. Rozwoju Produktów Branży Certyfikacji i Audytu SGS Polska, o wyzwaniach związanych z wdrażaniem Krajowego Systemu Uwierzytelniania Biomasy na Cele Energetyczne, sposobach na przyspieszenie procesu wydawania „zielonych certyfikatów i pracy w SGS Polska

ROZMAWIA MARCIN KOSACZ

Jak to się stało, że tak młoda kobieta jak pani, zaczęła przygodę w tak męskiej branży, jaką jest branża biomasy?

Tak naprawdę branża biomasowa jest mi już znana od wielu lat. Zaraz po studiach na Wydziale Towaroznawstwa Akademii Morskiej w Gdyni, kiedy to z moim mężem, a wtedy wspólnikiem biznesowym prowadziłam firmę spedycyjno – logistyczną zdobywałam

pierwsze

doświadczenie na tym rynku. Moją przygodę z certyfikacją rozpoczęłam w 2009 roku od produktów budowlanych, zajmowałam się również certyfikacją w branży wyrobów budowlanych, gdzie pracując w największej w kraju Państwowej Jednostce Certyfikującej, oceniałam systemy łańcucha dostaw wyrobów budowlanych tj. mieszanek mineralno – asfaltowych, asfaltów drogowych i modyfikowanych.

Jest pani również członkiem Komitetu Technicznego, powołanego przy Polskim Komitecie Normalizacyjnym KT 212 Wyroby do budowy dróg. Jakie są tam pani obowiązki?

Biorę udział w opiniowaniu norm i specyfikacji dla wyrobów budowlanych. Obecnie jestem również członkiem europejskiej grupy jednostek notyfikowanych tzw. Sector Group 15, która zajmuje się opiniowaniem i tworzeniem dokumentów interpretacyjnych do norm zharmonizowanych dla wyrobów budowlanych. Można powiedzieć, że od siedmiu lat jestem związana z certyfikacją systemów zarządzania. Jednak moje zmagania z certyfikacją w branży typowo związanej z biomasą rozpoczęły się w 2013 roku, kiedy to rozpoczęłam swoją przygodę w SGS, czyli największej tego typu firmie na świecie. Tam dostałam bardzo

ambitne zadanie utworzenia całego zespołu zajmującego się tym sektorem rynku. Obecnie jestem Kierownikiem ds. Rozwoju Produktów Branży Certyfikacji i Audytu, gdzie pełnię funkcję koordynatora projektu związanego z Krajowym Systemem Weryfikacji Pochodzenia Biomasy na Cele Energetyczne i standardem systemu opartego na zasadach należytej staranności (SNS) przy dostawach biomasy na cele energetyczne.

Brzmi bardzo skomplikowanie. To zajęcie, które może być ciekawe?

Jestem ambitną i kreatywną osobą, dlatego uwielbiam wyzwania, a zwłaszcza udział w nowych projektach. Takim projektem jest właśnie Krajowy System Weryfikacji Pochodzenia Biomasy na Cele Energetyczne, który opracowaliśmy w SGS Polska.

Kontrola jakości biomasy może być wyzwaniem?

Powiedziałabym przede wszystkim, że jest to ciężka praca. Zwłaszcza wtedy, gdy nie mamy konkretnych wytycznych ze strony prawodawcy. Kilkanaście miesięcy temu, kiedy rozpoczynaliśmy prace nad budową systemu było to dla mnie ogromne wyzwanie. Wytyczne skierowane do podmiotów uczestniczących w łańcuchu dostaw biomasy przekazane w pismach informacyjnych zamieszczonych na stronie internetowej Urzędu Regulacji Energetyki, które to stanowią otwarty katalog dokumentów, nie są jedynymi. Stale otrzymujemy sygnały, że pojawiają się „nowe” wytyczne przekazywane często wyłącznie ustnie, w rozmowach telefonicznych lub na szkoleniach czy też konferencjach. Te nie stanowią jednak oficjalnego stanowiska URE, co powoduje zamieszanie. Jak podkreślają reprezentanci regulatora, ze

względu na cel funkcjonowania Krajowego Systemu Uwierzytelniania Biomasy tzw. KSUB, którego pomysłodawcą i autorem jest prezes URE, istnieje ogromna potrzeba konstruowania niezbędnego rozwiązania. Musi być przede wszystkim ukierunkowane na usprawnienie procedury wydawania świadectw pochodzenia dla energii elektrycznej wytworzonej przy wykorzystaniu biomasy, a także dla wyeliminowania istniejących na rynku nieprawidłowości. Teraz, kiedy rozwiązania opracowane przez SGS stają się jedynymi „dobrymi rozwiązaniami” na rynku polskim

Nasi audytorzy przeprowadzili już ponad 200 audytów miejsc wytwarzania w celu uwiarygodnienia pochodzenia biomasy na cele energetyczne na terenie Polski, Republiki Białorusi, Ukrainy, Republiki Czeskiej, Słowacji, czy Węgier.

w ramach tworzonego systemu KSUB i jesteśmy wiarygodnym partnerem dla URE, wyzwanie staje się jeszcze większe, a zarazem czujemy ogromną odpowiedzialność, jaką stale podejmujemy.

Na czym polega innowacyjność produktu, który wprowadza SGS?

SGS Polska jest jedną z tych firm, która jako jedna z pierwszych przygotowała założenia do systemu SNS, które zostały przedstawione URE, i tym samym rozpoczęła realizację projektów pilotażowych, zarówno z przedstawicielami jednostek wytwórczych, dostawcami biomasy do jednostek wytwórczych, oraz producentami biomasy na cele energetyczne.

Jak pracę waszych audytorów, odbiera URE? W pewnym sensie wykonujecie przecież pionierską pracę za Urząd?

Nasi audytorzy przeprowadzili już ponad 200 audytów miejsc wytwarzania w celu uwiarygodnienia pochodzenia biomasy na cele energetyczne na terenie Polski, Republiki Białorusi, Ukrainy, Republiki Czeskiej, Słowacji, czy Węgier. Jesteśmy firmą, która w 150 krajach na całym świecie posiada sieć 1650 biur i własnych laboratoriów oraz ponad 80000 pracowników. Zajmujemy się inspekcją, kontrolą, monitoringiem, testowaniem oraz certyfikacją systemów zarządzania, wyrobów i usług, świadczymy usługi w sektorach m.in. energetyki, górnictwa, instytucji rządowych, gospodarki komunalnej i przemysłu. Nasi audytorzy posiadają wymagane kompetencje i uprawnienia z zakresu technik audytowania, jak również niezbędną wiedzę techniczną w zakresie jakości surowca drzewnego (szkolenia brakarskie) poparte wieloletnim doświadczeniem w klasyfikacji drewna. Nasze bogate doświadczenie w zakresie szeroko pojętej gospodarki biomasowej i leśnej, daje nam status niezależnej, bezstronnej w prowadzonych procesach strony trzeciej. Dodatkowo wieloletnie doświadczenie w prowadzeniu podobnych procesów certyfikacji m.in. certyfikacji systemów gospodarki leśnej FSC/ PEFC, dysponowanie siecią oddziałów zlokalizowanych na całym świecie i 90 procent polskiego rynku certyfikacji leśnej, przemówiło za rozpoczęciem szybkich działań w celu stworzenia Krajowego Systemu Weryfikacji Pochodzenia Biomasy na Cele Energetyczne i opracowania standardu SNS. To nam się udało i tym samym staliśmy się wiarygodnym partnerem dla naszych klientów i URE. •

Biogazownie rolnicze

– model działania
i decyzje inwestycyjne

Wydawać by się mogło, że o biogazowniach powiedziano i napisano już wiele. Tymczasem rozmowy z potencjalnymi inwestorami, przedstawicielami instytucji finansujących, jak również urzędnikami wydającymi decyzje administracyjne wskazuje, iż specyficzny charakter biogazu nie do końca jest zrozumiany. Na czym polega problem?

LECH CIURZYŃSKI, BIA CONSULTOR

Biomasa to najpopularniejsze i najstarsze źródło odnawialnej energii. Tworzą ją materia organiczna, substancje pochodzenia roślinnego oraz substancje pochodzenia zwierzęcego. Za biomasę możemy uznać pozostałości z produkcji przemysłowej (np. odpady z przemysłu spożywczego: mleczarskiego, alkoholowego, cukierniczego, mięsnego), produkty i produkty uboczne produkcji rolnej (np. celowo uprawiane rośliny energetyczne takie jak kukurydza, żyto, pszenica, trawy itp. oraz nawozy organiczne np. gnojowica, obornik), czy odpady komunalne.

Dzięki niższej zawartości substancji szkodliwych spalanie biomasy w mniejszym stopniu wpływa na zanieczyszczenie środowiska, niż w przypadku spalania paliw kopalnych. Z tego powodu promowanie źródeł OZE powinno być priorytetem polityki energetycznej. Czy jednak samo ich promowanie pozwoli

Schemat I

Instalacja biogazu rolniczego powinna wpisywać się w łańcuch produkcyjny przemysłu rolno-spożywczego

potencjalnemu inwestorowi na prawidłową ocenę ryzyka i potencjału inwestycji w biogazownię rolniczą?

Zgodnie z definicją, zawartą w ustawie z dnia 10 kwietnia

1997 r. Prawo Energetyczne, za biogaz rolniczy uznaje się paliwo gazowe otrzymywane w procesie fermentacji metanowej surowców rolniczych, produktów ubocznych rolnictwa,

płynnych lub stałych odchodów zwierzęcych, produktów ubocznych lub pozostałości z przetwórstwa produktów pochodzenia rolniczego lub biomasy leśnej. Ustawa nie bierze pod uwagę gazu pozyskanego z surowców pochodzących z oczyszczalni ścieków oraz składowisk odpadów.

Ważnym jest, iż definicja biogazu rolniczego nie wskazuje na sposób zagospodarowania biogazu. A ten może zostać wykorzystany do produkcji energii elektrycznej w skojarzeniu z ciepłem, jak również, po jego oczyszczeniu z CO₂ oraz H₂S, może zostać zatłoczony do sieci gazowej.

Przedstawiona w prawie energetycznym definicja biogazu wskazuje, iż instalacja biogazu rolniczego powinna wpisywać się w łańcuch produkcyjny przemysłu rolno-spożywczego, wykorzystując produkty i produkty uboczne do wytwarzania biogazu rolniczego. Obrazowo przedstawiono to na schemacie nr 1.

Połączenie biogazowni z istniejącą produkcją rolno-spożywczą powoduje, iż stanowi ona instalację do utylizacji produktów ubocznych, z których w wyniku procesów fermentacji metanowej produkowana jest energia, czy to w postaci gazu, czy energii elektrycznej oraz cieplnej. Nie bez znaczenia jest również fakt, że efektem działania biogazowni jest powstawanie pofermentu, który stanowi doskonały nawóz do zagospodarowania rolniczego.

Podjęcie decyzji o realizacji inwestycji wymaga od inwestora dokonania szeregu wyborów. Najważniejszym wyborem jest wybór modelu realizacji przedsięwzięcia

Model I

100 procent własność inwestora - rolnika

- zapewnienie nieruchomości do posadowienia inwestycji
- dostarczanie substratów
- finansowanie
- realizacja przedsięwzięcia,
- eksploatacja biogazowni

Model II

100 procent własność inwestora - rolnika

- zapewnienie nieruchomości do posadowienia inwestycji
- dostarczanie substratów
- finansowanie
- finansowanie
- realizacja przedsięwzięcia,
- eksploatacja biogazowni

Model III

100 procent własność inwestora

- zapewnienie nieruchomości do posadowienia inwestycji
- dostarczanie substratów
- finansowanie
- realizacja przedsięwzięcia,
- eksploatacja biogazowni

Model IV

Wspólna realizacja

- zapewnienie nieruchomości do posadowienia inwestycji
- dostarczanie substratów
- finansowanie
- realizacja przedsięwzięcia,
- eksploatacja biogazowni

(na schemacie nr 2 przedstawiono 4 modele).

Należy zwrócić uwagę, iż w obecnej sytuacji ekonomicznej na rynku OZE najkorzystniejszym rozwiązaniem jest model, w którym biogazownia rolnicza jest własnością przedsiębiorcy rolno-spożywczego. Taki model najlepiej wypełnia założenia wykorzystania biogazowni, jako elementu w łańcuchach produkcji rolno-spożywczej.

Bardzo ważnym wyborem jest również wybór technologii począwszy od rodzaju dostępnych substratów, dobór rodzaju fermentacji, wielkości zbiorników do założonego czasu retencji, wybór urządzeń, sposobu zagospodarowania i sposobu uzdatniania biogazu. Inwestor również winien dokonać wyboru produktu – energia elektryczna w skojarzeniu

używana docelowo jako nawóz posiada mniejsze właściwości odorowe, przez co staje się mniej uciążliwa dla środowiska.

Redukcja emisji CO₂ (metan)

Biogazownia rolnicza powoduje redukcję emisji gazów cieplarnianych poprzez utylizację metanu, który stanowi jeden z najbardziej agresywnych gazów cieplarnianych (1t metanu = 21 ton CO₂równ.)

Polepszenie właściwości nawozowej przefermentowanej masy

Prowadzone badania i ekspertyzy pozwalają wysnuć wnioski, iż nawóz pochodzący z biogazowni jest bogatszy w składniki odżywcze, a przede wszystkim jest bardziej przyswajalny przez nawożoną roślinność. W efekcie

W obecnej sytuacji ekonomicznej na rynku OZE najkorzystniejszym rozwiązaniem jest model, w którym biogazownia rolnicza jest własnością przedsiębiorcy rolno-spożywczego.

z ciepłem lub biometan. Każdy z tych wyborów bezpośrednio przekłada się na ostateczną opłacalność projektu.

Nie bez znaczenia dla potrzeb oceny ryzyka i opłacalności inwestycji w biogazownię rolniczą są również efekty pozafinansowe. Realizacja i uruchomienie zakładu utylizacyjnego, jakim jest biogazownia rolnicza umożliwia rozwiązanie w szczególności następujących problemów:

Neutralizacja efektu zapachowego

W wyniku działania instalacji utylizowana jest wprowadzona masa organiczna. Przefermentowana masa,

notujemy nie tylko zmniejszenie wykorzystywania nawozów sztucznych, ale także polepszenie jakości gleb oraz wód w okolicach biogazowni.

Reasumując, należy zwrócić uwagę, że ocena opłacalności inwestycji w biogazownię rolniczą jest dość złożonym procesem, obejmującym analizę szeregu czynników, z których każdy ma wpływ na ostateczną opłacalność ekonomiczną i ryzyko inwestycyjne. Ważnym jest, aby ostateczny produkt, jakim jest biogazownia, był dedykowany dla konkretnego przedsiębiorcy, a nie zrealizowany jako kolejna kopia istniejących rozwiązań. •

Kukurydza na biogaz - oferta na rok 2014

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

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

BIOMASA PARTNER

- TO NIE FIRMA, TO MODEL DZIAŁANIA

DAWID JAKUBOWSKI,
DYREKTOR DS. SPRZEDAŻY KRAJOWEJ
BIOMASA PARTNER

W dobie niepewności i niestabilności na rynku biomasy, w dobie, kiedy zyskowość dostaw pozostawia wiele do życzenia, wydawałoby się, że dla takich firm jak nasza nie ma miejsca na rynku. Wielu może uważać, że skoro zatrudniamy niespełna 10 osób i siedziba firmy mieści się w środku miasta to jesteśmy zwykłym pośrednikiem, który niewiele wie o prawdziwej produkcji. Nic bardziej mylnego... aktywnie uczestniczymy w procesach produkcyjnych naszych kooperantów, znając ich mocne i słabe strony, wspólnie rozwiązując problemy. Konsekwentnie inwestujemy w sprzęt niezbędny do pozyskiwania i dostaw biomasy oraz optymalizujemy procesy w tym obszarze. Tym samym

dążymy do wspólnego sukcesu, nie zapominając o tak ważnym aspekcie jakim jest ochrona środowiska.

Naturalnie na owocny i sukcesywny rozwój firmy wpływa wiele czynników. Na niektóre z nich niekiedy nie mamy bezpośredniego wpływu. Wpływ natomiast mieliśmy na dobór kadry, która swoimi kompetencjami i poczuciem budowania wartości firmy oraz pełnym zaangażowaniem przyczynia się do rozwoju i realizacji założonego modelu biznesowego.

W naszej działalności wyróżniamy dwa główne kierunki – krajowy i międzynarodowy. Na ten pierwszy składa się głównie pozyskiwanie i dostawy biomasy na cele energetyczne, gdzie

zasadniczo odbiorcami są duże grupy energetyczne lub Miejskie Zakłady Energetyki Ciepłej. Towarem handlowym jest tu biomasa drzewna w postaci zrębki tartacznej i leśnej oraz trociny, w mniejszym stopniu biomasa agro w postaci zrębki z wierzby energetycznej. Ta najbardziej pożądana przez energetykę zrębka tartaczna napotyka na ciągłe problemy. Wysoka cena surowca dla przemysłu przerobu drewna powoduje po pierwsze znaczne ograniczenie przetarcia zwłaszcza przez małych producentów, co automatycznie zmniejsza ilość surowca dla branży energetycznej, po drugie wysokie ceny zrębki, (które często, zwłaszcza w sezonie jesienno-zimowym) sprawiają, że dostawy tego asortymentu nie tylko nie przynoszą zysku, ale generują straty sięgające niekiedy kilkuset złotych na jednym ładunku transportowym. Trzeba też zaznaczyć, iż zakłady przerobu drewna w takich przypadkach rzadko skłonne są zmniejszać ceny zrębki, ponieważ istnieje dla nich alternatywa sprzedaży np. do produkcji płyt drewnopochodnych.

Dlatego tak ważne stają się tutaj stosunki partnerskie z wytwórcami, na które od początku istnienia firmy kładziemy nacisk, poprzez działania które stawiają nas w dobrym świetle i wyrażają opinie rzetelnego i uczciwego dostawcy. Zdając sobie sprawę z ograniczonych możliwości pozyskania zrębki tartacznej poszukujemy nowych źródeł surowca, rozwijając zakres naszej działalności do pozyskiwania terenów do wycinki. Tereny, które wymagają oczyszczenia z samosiejek – rowy melioracyjne, drogi gminne czy powiatowe, sady – są źródłem znacznych ilości towaru. Odpowiedni park maszynowy oraz dynamiczni ludzie sprawiają, że jesteśmy w stanie pracować nawet w trudno dostępnych terenach. Bardziej złożone i wymagające dobrej organizacji są tutaj działa-

nia przygotowawcze i okołosprzedawcze, ale i na tym polu wypracowaliśmy sobie pewne standardy usprawniające te procesy. Pomoc w przygotowaniu dokumentów świadczących o pochodzeniu biomasy, sprawia, że zdobywamy zaufanie i przychyłność naszych dostawców, nawiązując przy tym często partnerskie i długofalowe relacje, dzięki czemu zataczamy naszymi działaniami coraz większy krąg. Nasza firma jest aktywnym uczestnikiem programu „Rzetelna Firma” oraz otrzymała certyfikat dobrego płatnika nadany po kompleksowym badaniu przez firmę Creditreform.

Wiadomym jest też fakt, iż jednostki wytwórcze zobligowane są zwiększać udział procentowy spalanej biomasy agro w jednostce wytwarzanej energii z biomasy. Stąd nasze intensywne działania w obszarze pozyskania zwłaszcza wierzby energetycznej, ze względu na jej w miarę jednostajny popyt na rynku, w porównaniu z innymi rodzajami biomasy pochodzenia rolniczego.

W zakresie naszej krajowej aktywności, w której odnajdujemy się bardzo dobrze są dostawy trocin do zakładów produkcji pelletu. Ta kooperacja przedmiotowa, a także w dużej mierze finansowa, pozwala nam na pełne uczestnictwo w procesie wytwarzania pelletu drzewnego wysokiej jakości spełniającej normy DIN PLUS/EN PLUS A1, który jest naszym sztandarowym produktem, i którego intensywny rozwój planujemy w najbliższych latach. Dzięki wytrwałym i sukcesywnym działaniom kadry menedżerskiej i wykwalifikowanym pracownikom wdrażamy strategię ekspansji geograficznej i produkcyjnej w kraju oraz pozostałych krajach Unii Europejskiej. Prowadzimy zaawansowane prace nad uruchomieniem produkcji pelletu o wydajności ok. 2000 ton/m-c. Już dziś jesteśmy liczącym się dostawcą tej klasy pelletu na ryn-

ki zachodnie, oferując nasz certyfikowany produkt w bigbagach, a także w 15 kg workach, a liczba zainteresowanych kontrahentów chcących nawiązać długofalową współpracę napawa nas optymizmem. Liczymy także, że nasz rodzimy rynek, będzie rozwijał się i kierował w stronę wykorzystania tego paliwa do małych i średnich instalacji. Obecnie coraz więcej ośrodków, zwłaszcza publicznych, przysto-

Odpowiedni park maszynowy oraz dynamiczni ludzie sprawiają, że jesteśmy w stanie pracować nawet w trudno dostępnych terenach.

sowuje swoje instalacje właśnie do tego proekologicznego paliwa, wykorzystując pellet jakości DIN i EN PLUS A2.

Starając się, aby relacje z klientami były na równie wysokim poziomie jak jakość produktów które oferujemy, konieczne należy podkreślić rolę działu logistyki w całym procesie. To jedna z niekwestionowanych najmocniejszych stron naszej firmy, która swoimi doświadczeniem i kwalifikacjami efektywnie zarządza całym łańcuchem dostaw. Znajomość standardów i reguł obowiązujących w transporcie krajowym i międzynarodowym, znajomość przepływu dokumentacji w połączeniu ze zdolnością komunikacji interpersonalnej, skutkują wdrożeniem procedur wewnętrznych, poprawiając efektywność i funkcjonowanie firmy w pojęciu procesowym.

Swoim działaniem chcemy pokazać, że równoległe z kalkulacją zysków w biznesie liczy się przede wszystkim uczciwe, partnerskie podejście do drugiego człowieka, które pozwala zbudować relacje, nie mniej istotne, jak te finansowe. •

ABC

Biogazownie Rolniczych

Instytut Agroenergetyki koordynuje ogólnopolską kampanię informacyjno-edukacyjną na temat wykorzystania energii z biogazu rolniczego pn. „ABC Biogazownie Rolniczych”.

Projekt „ABC Biogazownie Rolniczych” obejmuje m.in.:

- przeprowadzenie 12 szkoleń dla pracowników jednostek samorządu terytorialnego;
- zorganizowanie 20 spotkań dla mieszkańców środowisk wiejskich;
- zorganizowanie 5 wyjazdów studyjnych;
- przygotowanie poradnika „Biogazownia w Twojej Gminie” (dostępny pod adresem: http://www.abcbiogazowni.pl/media/poradnik_biogazownia_w_twojej_gminie.pdf);
- przygotowanie kalkulatora biogazowego (dostępny pod adresem: <http://kalkulator.abcbiogazowni.pl/>);
- przygotowanie wykładów online nt. biogazowni (dostępne w serwisie Youtube <https://www.youtube.com/user/ABCbiogazowni>);

Instytut
Agroenergetyki

Kontakt:

Instytut Agroenergetyki
ul. Bagno 2/73, 00-112 Warszawa
tel.: 22 188 1235
e-mail: abcbiogazowni@iae.org.pl
www.abcbiogazowni.pl

Biogazownie rolnicze to instalacje, które wykorzystując biomasę pochodzenia rolniczego wytwarzają ekologiczną energię elektryczną i ciepłą. W Polsce jest to stosunkowo nowa technologia pozyskiwania energii, ale charakteryzująca się bardzo dużym potencjałem rozwoju. W Niemczech, gdzie ten rodzaj wytwarzania energii z biomasy rozpowszechnił się już kilkadziesiąt lat temu, obecnie jest ponad 7000 biogazowni rolniczych. Tymczasem w Polsce aktualnie funkcjonuje 54 biogazowni rolniczych o łącznej zainstalowanej mocy elektrycznej wynoszącej około 63 MWe (dane z rejestru prowadzonego przez Prezesa ARR, stan na 25.08.2014 r.).

Jednocześnie na rynku istnieje około 400 projektów biogazowni rolniczych na różnym etapie zawansowania. Część tych inwestycji rozpoczęto w 2007-2009 roku, a mimo to nadal nie zdobyto wszystkich wymaganych pozwoleń, czy też nie rozpoczęto budowy. Jest to często spowodowane problemami ze zdobyciem finansowania, stworzeniem optymalnego miksu substratów, czy też znalezieniem odpowiedniej technologii. Występuje też inny czynnik – niestety duża część projektów biogazowni opóźnia się (lub w ogóle nie powstaje) ze względu na protesty społeczne.

Z badań Instytutu Agroenergetyki wynika, iż protesty społeczności lokalnej przeciwko realizacji inwestycji w biogazownie rolnicze dotyczą około 55 procent projek-

tów (dane z badania Gminny Monitor Odnawialnych Źródeł Energii, Instytut Agroenergetyki). Z informacji uzyskanych od urzędników gmin, w których występują protesty wynika, iż w większości wypadków stan wiedzy o technologii wytwarzania biogazu jest niski, a mieszkańcom brakuje rzetelnych informacji z wiarygodnego źródła.

Badania własne Instytutu Agroenergetyki jednoznacznie wykazały, że istnieje potrzeba podjęcia działań nastawionych na partnerską i otwartą komunikację z lokalnymi społecznościami.

W związku z powyższym podjęto decyzję o realizacji kampanii informacyjno-edukacyjnej „ABC Biogazownie Rolniczych”. Ideą przedsięwzięcia jest przedstawienie krok po kroku, w spójny i przejrzysty sposób zasad funkcjonowania oraz korzyści związanych z biogazowniami rolniczymi. Projekt ma zasięg ogólnopolski. Założeniem projektu jest dotarcie z jednej strony do osób bezpośrednio zainteresowanych tematyką biogazowni (rolnicy, przedsiębiorcy, mieszkańcy obszarów wiejskich), a z drugiej osiągnięcie „efektu kaskady” dzięki przeszkoleniu urzędników, którzy odgrywają istotną rolę w budowaniu dialogu społecznego.

Pierwszą edycję projektu zrealizowano w 2013 r., aktualnie trwa druga edycja, która potrwa do końca 2014 r. Więcej informacji o przedsięwzięciu i planowanych spotkaniach na stronie internetowej www.abcbiogazowni.pl •

Niniejszy materiał został opublikowany dzięki dofinansowaniu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Za jego treść odpowiada wyłącznie Instytut Agroenergetyki Sp. z o.o.

Od wielu lat w czołówce firm pozyskujących dotacje na inwestycje środowiskowe i OZE

Kim jesteśmy?

Specjalizujemy się w pozyskiwaniu dotacji unijnych oraz środków krajowych, w tym również preferencyjnych pożyczek.

Nasze sukcesy poparte są **ponad 300 listami referencyjnymi**, które można obejrzeć na naszej stronie internetowej www.metropolisdg.pl

W ramach perspektywy finansowej na lata 2007-2013 pozyskaliśmy już **ponad miliard złotych dotacji**.

Wysokie pozycje w rankingach zawdzięczamy nie tylko wiedzy i umiejętnościom, ale przede wszystkim dzięki naszej precyzji i dbałości o najdrobniejsze szczegóły.

Co oferujemy?

Profesjonalnie opracujemy dla Ciebie pełną dokumentację aplikacyjną, abyś dołączył do grona tych, którzy odniosą sukces.

Obsłużymy Twój projekt kompleksowo: od koncepcji inwestycji, poprzez jej realizację, aż po wypłatę dotacji na konto bankowe.

Współpraca z nami sprawia, że Państwa projekt ma dużo większe szanse powodzenia.

Skorzystaj z naszej wiedzy i doświadczenia.

Dowiedz się, czy Twoja inwestycja ma szansę na pozyskanie dofinansowania.

Planujesz inwestycję?

Chciałbyś otrzymać dofinansowanie?

Zgłoś się do nas!

Oferujemy bezpłatne i niezobowiązujące konsultacje.

Kontakt

Wojciech Nawrocki

tel. kom.: +48 500 276 115

e-mail: wojciech.nawrocki@metropolisdg.pl

Przetwórstwo roślin na cele energetyczne z dofinansowaniem?

ANNA ZROBCZYŃSKA
DORADCA DS. FINANSOWANIA INWESTYCJI
METROPOLIS DORADZTWO GOSPODARCZE SP. Z O.O.

To ważne pytanie ciśnie się na usta przetwórców produktów rolnych na cele energetyczne, którzy w poprzedniej perspektywie dotacji unijnych na lata 2007-2013 mogli liczyć na dotacje z Programu Rozwoju Obszarów Wiejskich. Dzisiaj, w III kwartale 2014 r., gdy dotacje ze „starego rozdania” są już wyczerpane, nadal nie ma jednoznacznej odpowiedzi na tak ważne dla rynku biomasy w Polsce pytanie.

umowami na dostawę surowców, zawieranymi z producentami rolnymi oraz inwestycje zakładające wzrost mocy produkcyjnych pod warunkiem, iż wykazana została możliwość zbytu planowanej produkcji. W ramach działania 1.2.3 każdy z wnioskodawców, mógł ubiegać się o wsparcie w wysokości nawet 20 mln złotych.

Mikroprzedsiębiorcy, chcący realizować mniejsze projekty, mogli uzyskać dofinansowanie w ramach innego działania PROW – działanie 3.1.2. „Tworzenie i rozwój mikroprzedsiębiorstw”. Dawało ono możliwość pozyskania dofinansowania inwestycji związanych z przetwórstwem roślin na cele energetyczne w wysokości 50 procent kosztów kwalifikowanych w kwocie do 300 tys. złotych.

PROW 2014-2020 – jakie zmiany?

Z informacji, które płyną z Ministerstwa Rolnictwa i Rozwoju Wsi, zapisanych w „Projekcie Pro-

gramu Rozwoju Obszarów Wiejskich na lata 2014–2020” wynika, że poddziałaniem, które niejako zastąpi 1.2.3 jest działanie 4.2 **Pomoc na inwestycje w przetwórstwo/marketing i rozwój produktów rolnych**. Projekt zakłada, że wnioskować o dofinansowanie w ramach tego działania będą mogły jedynie przedsiębiorstwa z sektora MSP, bez dużych przedsiębiorstw.

Z projektu jasno wynika, że planuje się wspierać inwestycje między innymi w sektorze przetwarzania produktów rolnych na cele energetyczne. Szczegółowy wykaz rodzajów działalności według Polskiej Klasyfikacji Działalności objętej pomocą w niniejszym działaniu zostanie określony w przepisach krajowych. To jednak dobra wiadomość.

Są jednak dosyć ważne wymagania dotyczące samego projektu. Udzielenie pomocy będzie możliwe wyłącznie w przypadku, gdy realiza-

W ramach poprzedniej perspektywy finansowej przetwórcy roślin na cele energetyczne mogli ubiegać się o dofinansowanie z działania 1.2.3. PROW „Zwiększanie wartości dodanej podstawowej produkcji rolnej i leśnej”. Zasady przyznawania dofinansowania umożliwiały wnioskowanie o wsparcie wszystkim przedsiębiorcom, nawet dużym podmiotom, o ile nie zatrudnili więcej niż 750 osób. Wspierane były projekty realizowane przez podmioty, które dysponowały długoterminowymi

cja inwestycji nie jest możliwa bez udziału środków publicznych. Jest to unikanie tzw. efektu deadweight, rozumianego jako zjawisko polegające na tym, że zamierzone efekty realizowanego programu/projektu osiągnięto by nawet wówczas, gdyby na danym obszarze nie był realizowany tenże program/projekt.

Pozostaje także wymóg dotyczący zaopatrywania się, po zakończeniu realizacji operacji, w surowce (co najmniej 50 procent całkowitej ilości) niezbędne do produkcji na podstawie umów długoterminowych (co najmniej 3-letnich), zawieranych bezpośrednio z rolnikami, grupami i organizacjami producentów, związkami grup lub zrzeszeniami organizacji producentów, czy też podmiotami wstępnie przetwarzającymi produkty rolne.

Pomoc ma mieć formę refundacji części kosztów kwalifikowalnych operacji, które mają obejmować:

- koszty budowy, modernizacji lub przebudowy budynków produkcyjnych lub magazynowych i budowli stanowiących infrastrukturę zakładów przetwórstwa, niezbędną do wdrożenia inwestycji w zakresie zakupu maszyn i urządzeń lub infrastruktury służącej ochronie środowiska,
- koszty zakupu (wraz z instalacją) lub leasingu zakończonego przeniesieniem prawa własności:
 - maszyn lub urządzeń do przetwarzania, magazynowania lub przygotowania produktów do sprzedaży,
 - aparatury pomiarowej, kontrolnej oraz sprzętu do sterowania procesem produkcji lub magazynowania,
 - urządzeń służących poprawie ochrony środowiska,
- koszty zakupu oprogramowania służącego zarządzaniu przedsiębiorstwem oraz sterowaniu procesem produkcji i magazynowania,
- koszty wdrożenia procedury certyfikowanych systemów zarządzania jakością,

- opłaty za patenty i licencje,
- koszty ogólne tj.: przygotowania dokumentacji technicznej projektu, przygotowania biznesplanu, nadzoru urbanistycznego, architektonicznego, budowlanego lub konserwatorskiego.

I najważniejsze: **maksymalna wartość dotacji dla jednego beneficjenta to 3 mln złotych, a w przypadku związków grup producentów rolnych lub zrzeszeń organizacji producentów to 15 mln złotych.** Poziom dofinansowania to maksymalnie 50 procent kosztów kwalifikowanych inwestycji. Minimalna wartość jest taka, jak poprzednio: 100 tys. złotych. Jest to spore obniżenie dotacji, o jaką może się ubiegać jeden podmiot, w porównaniu do poprzedniej perspektywy finansowej, w której możliwe było uzyskanie nawet 20 mln złotych bezwrotnego wsparcia.

W ramach PROW 2014-2020 kryteria wyboru projektów, będą uwzględniać operacje dotyczące w szczególności:

- grup lub organizacji producentów oraz związków grup lub zrzeszeń organizacji producentów,
- spółdzielni,
- młodych rolników, tj. rolników poniżej czterdziestego roku życia, podlegających ubezpieczeniu społecznemu rolników z mocy ustawy w pełnym zakresie – dotyczy podmiotów składających wnioski w naborze tematycznym, dotyczącym wsparcia rozpoczynania działalności gospodarczej w zakresie przetwórstwa produktów rolnych,
- wnioskodawców zaopatrujących się w surowce do produkcji na podstawie długoterminowych umów, zawartych bezpośrednio z producentami rolnymi, na poziomie przekraczającym 50 procent całkowitej ilości nabywanych produktów rolnych,
- innowacyjności, ochrony środowiska, przeciwdziałania zmianom klimatu,
- wnioskodawców uczestniczących we wspólnotowych lub

krajowych systemach jakości lub przetwarzających produkty rolne pochodzące bezpośrednio od producentów ekologicznych,

- realizacji inwestycji w gminach należących do powiatów o najwyższym poziomie bezrobocia w kraju,
- wybranych sektorów przetwarzania i wprowadzania do obrotu produktów rolnych.

Budżet PROW 2014-2020

Budżet, jaki przeznaczono na działanie 4.2 Przetwórstwo i marketing produktów rolnych to ponad 693 mln euro. Istotną informacją jest również ta, że budżety na działania podzielone mają być wg regionów (województw). **63 procent** całego budżetu działania przypada na dofinansowanie dla regionów słabiej rozwiniętych, a tych jest 15, poza Mazowieckiem. Oznacza to, że dla województwa mazowieckiego przypadnie aż 36,37 procent całego budżetu. Podział budżetu na koperty dla województw słabiej rozwiniętych i lepiej miałyby sens, gdyby tych drugich było więcej. W takiej sytuacji **prawie 40 procent budżetu trafia do już mocno rozwiniętego województwa mazowieckiego, które jako jedyny region przekroczy 75 procent poziomu PKB na mieszkańca w relacji do średniej unijnej.** Według wielu ekspertów, w tym także wg mnie, jest to mocno niesprawiedliwe i krzywdzące!

Należy pamiętać, że dokument, na który się powołujemy, w swoim tytule wciąż zawiera słowo „projekt”. O pewnych informacjach będzie można mówić dopiero w momencie pojawienia się rozporządzeń i samych dokumentów konkursowych, a na te musimy jeszcze poczekać.

Odpowiedź na pytanie postawione w tytule jest twierdząca – znajdują się środki na dofinansowanie inwestycji związanych z produkcją biomasy. Na szczegóły musimy jednak cierpliwie czekać. •

PARK BIO

NOWOŚCI NA RYNKU, MASZyny USPRawnIAJĄCE PRACĘ,

Kocioł typu Biovert firmy Bud-Kot

- Jest kotłem przystosowanym do spalania biopaliw stałych, którymi są pellety o średnicy 6 lub 8 mm. Kocioł jest zasilany automatycznym palnikiem z podajnikiem spiralnym, który sterowany jest zintegrowanym z nim regulatorem mikroprocesorowym. Urządzenie cechuje wysoka efektywność cieplna i niska emisja substancji szkodliwych do atmosfery. W palniku kotła spala się tylko taka ilość paliwa, jaka jest konieczna do zrównoważenia aktualnego zapotrzebowania na ciepło ogrzewanego obiektu. Popiół jest na bieżąco usuwany do popielnika podczas podawania kolejnych porcji paliwa. Regulator czuwa nad prawidłowym przebiegiem procesu spalania tak, aby utrzymywana była zadana temperatura.

REKLAMA

Forum Technologii w Energetyce – Spalanie biomasy

16-17 października 2014
Hotel Wodnik, Bełchatów

4
edycja

- 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

BIOMASA OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES

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

Gospodar Honorowy:

PGE Górnictwo i Energetyka Konwencjonalna SA

Patroni Honorowi:

Urząd Regulacji Energetyki

MINISTERSTWO GOSPODARKI

Szczepan Chrzęst – Starosta Starostwo Powiatowe w Bełchatowie

Marek Chrzanowski Prezydent Miasta Bełchatowa

Patron Merytoryczny:

Partner Merytoryczny:

Współpraca:

Polish Energy Partners

Rada Programowa:

ZDJEŃCIA: MATERIAŁY PRODUCENTÓW (2)

MASZYN

GWARANTUJĄCE EFEKTYWNOŚĆ I OSZCZĘDNOŚĆ ENERGII

Dutch Dragon model EC10045 firmy Welinkceasar

• To rębak mobilny do współpracy z ciągnikiem rolniczym o dużej mocy. Ze względu na niską wagę w połączeniu z kompaktową konstrukcją, pełna moc ciągnika może być wykorzystana do napędu rębaka celem osiągnięcia maksymalnej wydajności oraz produktywności. Zintegrowany system kontroli, w połączeniu z monitorem, sprawia, że praca operatora jest dużo łatwiejsza. Bęben o średnicy 1 metra, zamknięty w obudowie obraca się z prędkością 1000 obr./min. tnąc i wyrzucając produkt w jednym przebiegu.

REKLAMA

BRYKIECIARKI I ROZDRABNIACZE

DO BIOMASY NIEDRZEWNEJ

BIOMASSER®

- brykietowanie słomy zbożowej, kukurydzianej, trzciny, 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!

PAARK BIO

NOWOŚCI NA RYNKU, MASZyny USPRAWNIAJĄCE PRACĘ,

Kocioł Kotrem KWMP4 Pelletmax firmy Kotrem

• To automatyczny kocioł grzewczy opalany biomasą w postaci pelletu drzewnego o średnicach 6 lub 8 mm. Kocioł został od podstaw zaprojektowany pod kątem spalania pelletu, a jego najważniejsze atrybuty to: automatyczna rozpalarka, palnik wykonany ze stali kwaso- i żaroodpornej, automatyczny pogrzebacz czyszczący palenisko oraz centralny mechanizm czyszczenia wymiennika. Zasobnik kotła pomieści 250 kg paliwa, a urządzenie ma zainstalowane sterowanie pogodowe. Kocioł KWMP4 Pelletmax posiada atest ekologiczny.

Bęben nożowy dla recyklerów Bandit Beast firmy Bandit Industries

• Bandit Industries od niedawna oferuje opcję bębna nożowego, który może być instalowany w miejsce tradycyjnej głowicy frezowej „cutterhead”. Zaprojektowany został specjalnie dla firm, które chciałyby w sposób wyjątkowy zrecyklować drewno z wykorzystaniem swojego recyklera Bandit Beast. Nowy bęben zasadniczo przeistacza recykler w wysokowydajny rębak biomasowy. Możliwe jest dobranie różnorodnych sit, co w połączeniu z wykorzystaniem bębna nożowego w procesie skrawania pozwala na wytwarzanie kalibrowanego produktu końcowego, dopasowanego do różnych wymagań specyfikacji zrębków praktycznie we wszystkich aplikacjach, gdzie ma miejsce wytwarzanie energii z biomasy.

MASZYN

GWARANTUJĄCE EFEKTYWNOŚĆ I OSZCZĘDNOŚĆ ENERGII

Nagrzewnica powietrza na pellet Orte Power 35-250 kW firmy Orte

• System nadmuchowy świetnie sprawdza się zarówno w biurze, w domu, jak i we wszelkiego rodzaju budynkach przemysłowych i rolnych. Firma ORTE Polska, jako pierwszy producent seryjnych nagrzewnic na pellet w Polsce, proponuje włączenie nagrzewnicy na pellet ORTE POWER 35-250 kW do systemu nadmuchowego. Jedno urządzenie może na raz obsługiwać kilka budynków np. szklarni bądź np. halę magazynową i biuro. Orte Power 35-250 kW pozwala na znaczną redukcję kosztów ogrzewania wynikającą z wysokiej sprawności urządzenia oraz stosunkowo niskiej ceny pelletu (redukcja kosztów ogrzewania nawet do 70 procent w stosunku do oleju, do 50 procent w stosunku do gazu płynnego oraz do 20 procent w stosunku do gazu ziemnego). Dodatkowa oszczędność to brak kosztów związanych z montażem osobnych systemów: wodnego – grzewczego, klimatyzacyjnego, wentylacyjnego, filtracyjnego, nawilżającego oraz rekuperacji. Wszystkie te funkcje obsługuje jeden system nadmuchowy.

REKLAMA

DORAN

RES TECHNOLOGIES

Specjalizujemy się w **Technologiach Odnawialnych Źródeł Energii** związanych przede wszystkim z wykorzystaniem biomasy na cele energetyczne.

Oferujemy:

- usługi związane z projektowaniem oraz budową Zakładów przetwórstwa dowolnej biomasy na pellet;
- usługi związane z modernizacją istniejących fabryk pellet, w tym: zmiana profilu produkcji;
- pomoc w optymalizacji kosztów operacyjnych w istniejących Zakładach;

Ponadto jesteśmy producentem pelletu drzewnego.

Oferujemy wysokiej jakości produkt za dobrą cenę !

Prowadzimy również własne plantacje **Miskanta olbrzymiego**, którego biomasa może być doskonałym surowcem do produkcji pelletu (brykietu) lub też może być przeznaczona do bezpośredniego spalania.

Zainteresowanych zapraszamy do współpracy !

WWW.DORANGROUP.PL

(BFB'14) IV Bałtyckie Forum Biogazu

BIOMASA
 POD NASZYM
 PATRONATEM

ADAM CENIAN, PRZEWODNICZĄCY KOMITETU ORGANIZACYJNEGO BFB'14

W dniach 11-12 września 2014 roku w Instytucie Maszyn Przepływowych PAN w Gdańsku odbyło się **IV Bałtyckie Forum Biogazu**. Organizatorem był **Bałtycki Klastr Ekoenergetyczny (BKEE)**, koordynowany przez Instytut Maszyn Przepływowych im. R. Szewalskiego PAN w Gdańsku. Współorganizatorami byli partnerzy BKEE, reprezentanci nauki i przemysłu, w tym Uniwersytet Warmińsko-Mazurski, Politechnika Koszalińska, Politechnika Gdańska, Uniwersytet Przyrodniczy w Poznaniu, Akademia Techniczno-Humanistyczna w Białymostku, Gdańska Szkoła Wyższa oraz spółki POMCERT, IMPLASER Innovative Technologies oraz InnoBaltica.

Forum zaszczylił swoją obecnością i wystąpieniem programowym **Wiesław Byczkowski**, Marszałek Województwa Pomorskiego.

Tematyka IV Bałtyckiego Forum Biomasy koncentrowała się na wykorzystaniu biomasy odpadowej i biodegradowalnych odpadów komunalnych na cele energetyczne poprzez stosowanie technologii wykorzystujących biogaz i inne paliwa alternatywne, w szczególności w systemach kogeneracyjnych. Na szczególną uwagę zasługiwała prezentacja prof. Gołaszewskiego na temat biogospodarki cyrkulacyjnej, której głównym celem jest efektywne wykorzystanie biomasy oraz unikanie biood-

Obradom BFB'14 towarzyszyło wiele ciekawych rozmów dotyczących badań m.in. nad wykorzystaniem biomasy.

padów. Prof. Kiciński i Lampart przedstawili rozwój technologii kogeneracyjnych (w tym ORC) w IMP PAN w aspekcie rozproszonej energetyki prosumenckiej. Prof. Busch z Cottbus omówił zagadnienia innowacyjnych technologii fermentacji metanowej uwzględniających optymalne warunki dla procesów lizy oraz metanogenezy. Dr Maria Magdalena Estevez Rego przedstawiła innowacyjną technologię utylizacji odpadów rybnych, gnojowicy wraz z biomasą lignocelulozową poddaną wstępnej obróbce parą wodną z tzw. eksplozją termiczną. Prof. Białowiec omówił zagadnienie tanich „okresowych bioreaktorów” do utylizacji FOOK. Ciekawy wykład na temat zastosowań biotechnologii (BioEm'ów) w procesie produkcji bioga-

zu przedstawił dr Wereszczaka. Dr Aranowski oraz prof. Hupka przedstawili technologie rozwijane na PG związane z mikrobiogazowniami, utylizacją FOOK oraz wzbogacania biogazu techniką SFR. Dr Zimiński, prof. Dach oraz prof. Cenian przedstawili innowacyjną technologię hydrotermalnej lizy dla wykorzystania osadów ściekowych dla dodatkowej produkcji biogazu oraz zmniejszenia ilości uciążliwych osadów. Prof. Cebula przedstawił postępy prac związanych z oczyszczaniem biogazu z wykorzystaniem haloizytu. Program zakończył opis niezwykle imponującego programu rozwoju biogazu w województwie świętokrzyskim przedstawiony przez niestrudzonego propagatora technologii biogazowych Wojciecha Łukasza. •

Targi Renexpo za nami

Międzynarodowi wystawcy, innowacyjne technologie, profesjonalne konferencje i fora branżowe. Do tego tysiące zwiedzających, zainteresowanych generowaniem i użytkowaniem energii przyszłości. 25 września w Warszawie zakończyła się czwarta odsłona targów RENEXPO® Poland.

MARCIN KOSACZ

Jesteśmy dumni, że udało nam się zgromadzić ponad 100 wystawców, pochodzących łącznie z 10 krajów. Cieszy nas 30 procent udział wystawców zagranicznych, co świadczy o tym, że polski rynek jest dla nich bardzo interesujący. Równie mocno cieszy nas liczny udział polskich firm, które dysponują ogromną wiedzą i doświadczeniem w branży OZE – zgodnie twierdzą targów.

Na stoiskach dominowały ogniwa fotowoltaiczne oraz pompy ciepła. Swoich przed-

stawiciele mieli również m.in. energetyka wodna, wiatrowa oraz geotermalna. Swoją obecność podczas targów zaznaczyła również branża biogazowa. W ciągu trzech dni energetycznego wydarzenia ekspozycję targową zwiedziło 3830 osób.

Odbywające się w dniach 23-25 września 2014 r. w Warszawie targi RENEXPO® Poland obfitowały w wiele branżowych wydarzeń. Duże zainteresowanie wzbudził III Kongres Polskiej Organizacji Rozwoju Pomp Ciepła (PORT PC),

BIOMASA
POD NASZYM
PATRONATEM

podczas którego toczyła się dyskusja na temat możliwości polskiego rynku oraz rentowności pomp ciepła, przede wszystkim w odniesieniu do budynków energooszczędnych. Wielu uczestników zgromadziły również III Konferencja na temat Biopaliw, zorganizowana przez Krajową Izbę Biopaliw oraz pozostałe wydarzenia – IV Konferencja Fotowoltaiki i IV Konferencja Energetyki Wodnej w Polsce, zorganizowana przy współpracy Towarzystwa Elektrowni Wodnych i Instytutu Maszyn Przepływowych PAN. Zwiedzający chętnie uczestniczyli również w bezpłatnych forach branżowych. Łącznie spotkania towarzyszące w ramach 4. Międzynarodowych Targów Energii Odnawialnej i Efektywności energetycznej RENEXPO® Poland zgromadziły w sumie 884 uczestników. •

REKLAMA

SyMas

VI Targi Obróbki, Magazynowania, Transportu i Logistyki Materiałów Sypkich i Masowych

29-30 października 2014, Kraków

- Urządzenia weryfikujące, filtrujące i separujące.
- Logistyka i transport.
- Transport wewnątrzzakładowy (taśmy i przenośniki).
- Aparatura kontrolno-pomiarowa (detektory, czujniki, wagi).
- Magazynowanie i przechowywanie (silosy).
- Maszyny mielące, kruszące, mieszające.
- Maszyny osuszające.
- Pakowanie produktów sypkich.
- Oprogramowanie.

• Strefa Atex.

www.easyfairs.com/pl

easyFairs®

visit the future >

ORGANIZATOR:
easyFairs® Poland Sp. z o.o.
poland@easyfairs.com
www.easyfairs.com/pl

MIEJSCE TARGÓW:
Międzynarodowe Centrum
Targowo-Kongresowe EXPO Kraków
ul. Galicyjska 9, 31-586 Kraków

Karol Miernikiewicz
Specjalista ds. Organizacji Targów
Tel. +48 12 651 95 31
Kom. + 48 507 044 183
karol.miernikiewicz@easyfairs.com

Drema, Furnica i Sofab razem – bo liczy się jakość

BIOMASA
POD NASZYM
PATRONATEM

Zakończył się pierwszy w historii blok targów łączący 3 imprezy: Drema, Furnicę i Sofab, w nowym, jesiennym terminie.

BEATA KLIMCZAK

Prawdziwa międzynarodowa reprezentacja liderów rynku, wraz z silną grupą najważniejszych dla polskiej branży firm, ściągnęła do Poznania w dniach 16-19 września 2014, 21 tysięcy profesjonalistów. Na powierzchni wystawienniczej o wielkości ponad 24 000 m², w 5 pawilonach i na terenie otwartym, swoje produkty prezentowało 500 wystawców z 21 krajów.

Targi Drema, świętujące w tym roku 30 edycję, poszczycić się mogły nie tylko dwiema pracującymi na żywo fabrykami mebli, ale również nowościami, takimi jak: Strefa Funduszy czy Plener Rzeźbiarski, zorganizowanymi specjalnie na tą edycję targów.

Na Dremie można było zapoznać się z ofertą wystawców z: Austrii, Czech, Danii, Estonii, Finlandii, Francji, Hiszpanii, Holandii, Litwy, Portugalii, Słowenii, Szwajcarii, Szwecji, Turcji, Ukrainy, USA czy Wielkiej Brytanii. Nie dziwiła również liczna grupa wystawców z Niemiec. Jednoznacznie można więc stwierdzić, że 1/3 wystawców targów Drema reprezentowała firmy zagraniczne.

Furnica i Sofab również nie pozostały w tyle. Oprócz bogatej oferty wystawców z całego świata, można było podziwiać premie-

Targi odbyły się w 5 pawilonach na powierzchni wystawienniczej o wielkości ponad 24 000 m².

rowe produkty, a także przestrzenie specjalne.

Natomiast na Forum Trendów – nie tylko poznać najnowsze tendencje w tkaninach obiciowych, ale także doszkolić się z wielu tematów sprzedażowych, psychologicznych czy designerskich.

Co mówią o targach sami wystawcy?

Na otwarciu targów Juergen Köppel – vice prezydent EUMABOIS oraz członek zarządu Homag Groupe, powiedział: „Drema radzi sobie świetnie, szczególnie tutaj w Polsce, której gospodarka szybko rośnie zarówno jeśli chodzi o produkcję mebli, ale również gospodarkę w ogóle. Jestem naocznym świadkiem rozwoju Polski przez ostatnie 25 lat, i mogę powiedzieć, że jest to silny rozwój, z którego może-

cie być dumni, tak samo jak z rozwoju targów Drema”

- Tak naprawdę na efekty tych targów trzeba trochę poczekać. Ważne są późniejsze działania kontrahentów. Na pewno jednak DREMA pod względem organizacji i liczby wystawców to jedyne, największe tego typu targi w Polsce – podkreśla Maciej Podogrodzki z TEKopro, firmy, która zajmuje się doradztwem i sprzedażą urządzeń do procesów recyklingu w branży drzewnej i obróbki metali lekkich.

Już dziś zapraszamy zarówno do współtworzenia, jak i odwiedzenia kolejnej edycji największych w Europie Środkowo-Wschodniej, Targów przemysłu drzewnego i meblarskiego: Drema, Furnica i Sofab – 6 – 9.10.2015! •

Tysiące gości i maszyny w akcji, czyli Eko-Las za nami

BIOMASA
POD NASZYM
PATRONATEM

150 wystawców prezentujących produkty z 36 krajów Europy, 57 tysięcy m² terenów ekspozycyjnych i 7500 tysięcy zwiedzających – tak w liczbach prezentują się targi Eko-Las 2014. Impreza, która po raz trzeci odbyła się w Mostkach koło Świebodzina, przyciągnęła największych graczy na rynku drzewnym w Polsce.

MARCIN WOJTOWICZ

Na targach, poza polskimi wystawcami, pojawili się przedstawiciele m.in. Austrii, Białorusi, Czech, Szwecji czy Włochy, którzy zaprezentowali szeroką gamę produktów i maszyn. Na wystawie nie brakowało znamienitych wystawców, między innymi przedstawiciele firm: Bandit, Gremo, Husqvarna, John Deere czy Junkkari. Dla zwiedzających przygotowano szereg pokazów działania urządzeń w ich naturalnych warunkach. Plenarowy charakter ekspozycji dał możliwość zapoznania się z aktualnymi trendami i nowoczesnymi technologiami stosowanymi zarówno w gospodarce leśnej, jak i w przemyśle drzewnym.

- To bardzo ciekawa i ważna impreza, dlatego trzeba ją kontynuować i rozwijać – podkreśla Artur Głowa, dyrektor zarządzający ds. Bandit Industries. – Myślę, że dobrym pomysłem jest jej przeniesienie na wschodnią ścianę kraju. Na zachodzie jest dużo uznanych imprez tego typu, dlatego ciężko sięgnąć stamtąd zwiedzających i klientów. Dla wschodniej części kontynentu, Eko-Las może stać się wiodącą imprezą leśną.

Tegoroczna edycja targów, to przede wszystkim duże po-

1. Nowoczesny harvester potrafi ścinać drzewo i pociąć je na równe kawałki w kilkadziesiąt sekund.

2. Otwarta ekspozycja, to wielki atut targów Eko-Las.

3. Podczas targów można było zobaczyć podczas pracy maszyn firmy Bandit.

wierzchnie demonstracyjne, licznie przybyli producenci prezentowali prace urządzeń leśnych w praktyce. W ramach bogatej oferty targowej zaprezentowano m.in. narzędzia, maszyny, urządzenia do pozyskiwania, zrywki i transportu drewna, środki ochrony lasu, pojazdy i środki łączności.

- Eko-Las to przede wszystkim możliwość zaprezentowania działania urządzeń podczas pracy – wskazuje Artur Głowa. – To nie są maszyny, które sprzedaje się na pniu, dlatego ciężko mówić o konkretnych wynikach. Podczas wystawy nie brakuje jednak osób, które szukają nowych rozwiązań i możliwości. Dlatego jako firma, zawsze staramy się pokazać z czymś nowym.

Podczas trzech dni targowych odbyły się też konferen-

cje z udziałem przedstawicieli świata nauki, nie brakowało merytorycznych dyskusji i spotkań z przedstawicielami branży leśnej. Pierwszego dnia targów odbyło się jedno z najważniejszych w tym roku spotkań ludzi związanych z gospodarką leśną i przemysłem drzewnym. Reprezentanci Polskiego Towarzystwa Leśnego w ramach 114 Zjazdu, debatowali nad Perspektywami Rozwoju Techniki Leśnej. Z kolei drugiego dnia miało miejsce Forum Leśne „Człowiek – Las – Drewno”, będące platformą wymiany doświadczeń i wiedzy dla osób związanych z leśnictwem, sektorem usług dla leśnictwa i kadry zarządzającej.

Kolejna edycja targów Eko-Las odbędzie się we wrześniu 2016 roku w Janowie Lubelskim. •

Wystawcy z całego świata w Bednarach

Pokazy maszyn w trakcie pracy, optymalne eko-rozwiązania, najnowszy sprzęt i tysiące gości, zainteresowanych nowoczesnym podejściem do rolnictwa. W dniach od 19 do 22 września, w Bednarach w gm. Pobiedziska odbyła się XVI Międzynarodowa Wystawa Rolnicza Agro Show. W ciągu czterech dni imprezę odwiedziło prawie 150 tysięcy osób.

MACIEJ ROIK

Swoje oferty zaprezentowało ponad 800 wystawców, nie tylko z Polski, ale też z zagranicy. Swoje stoiska zaprezentowały aż 102 zagraniczne firmy z 16 krajów takich jak: Włochy, Wielka Brytania, Francja, Holandia, Niemcy, Austria, Czechy, Słowenia, Dania, Litwa, Irlandia czy Chiny.

Agro Show to najbardziej kompleksowa impreza rolnicza w Polsce. W trakcie tegorocznej wystawy - tradycyjnie już - można było zapoznać się z najnowszymi i najnowocześniejszymi maszynami i urządzeniami rolniczymi producentów wszystkich światowych marek. Jak co roku wiele z nich zaprezentowało nowości rynkowe. Swoje oferty przedstawiły również firmy wytwarzające nasiona, nawozy, środki ochrony roślin, maszyny inwentarskie, części wymienne i eksploatacyjne oraz przedsiębiorstwa z sektora finansowego i innych branż związanych z szeroko rozumianym rolnictwem.

Podczas Agro Show, tradycyjnie nie zabrakło też firm z sektora OZE. Zdecydowana większość z nich, była związana z branżą biomasową. Z jed-

BIOMASA POD NASZYM PATRONATEM

nej strony można było zobaczyć najlepsze na rynku suszarnie do biomasy, z drugiej - ze swoją naczepą pokazową przyjechała firma Asket, a goście mogli na własne oczy przekonać się jak łatwa może być produkcja brykietu ze słomy. Podczas targów nie zabrakło też producentów kotłów na biomasę, a także rębaków, rozdrabniaczy i maszyn do obróbki drewna.

- Choć wydaje mi się, że w zeszłym roku targi były nieco lepsze, to jednak widać, że wśród rolników cały czas jest zainteresowanie maszynami do obróbki biomasy - ocenia Artur Kania, prezes firmy Protechnika z Łukowa.

Podobnego zdania jest Roman Długi, właściciel firmy Asket. - Mimo że osobiście byłem na targach tylko kilka godzin, to widać, że produkcja brykietu ze słomy budzi zainteresowanie rolników - mówi. I zaznacza: Nic w tym dziwnego, w końcu biomasę jest najbliższym rolnictwa. Problem z jej wykorzystaniem wynika z braku odpowiedniej polityki w kontekście kreowania zachowań społecznych, nakierowanych na wykorzystywanie tego, co wokół nas.

Urządzenia wykorzystywane w rolnictwie, to nie wszystko, co czekało na gości. Podczas tegorocznej edycji dużą frekwencją cieszyły się punkty doradcze Ministerstwa Rolnictwa i Rozwoju Wsi i pozostałych agencji rządowych. Tematem, który szczególnie interesował rolników były dotacje z nowego budżetu unijnego. Rolnicy zadawali konkretne pytania dotyczące możliwości wykorzystania unijnych środków: Co będzie objęte możliwościami dopłat? Od kiedy i w jaki sposób będzie można składać wnioski i korzystać z dofinansowania?

- Agro Show 2014, czyli największa plenerowa wystawa rolnicza organizowana w Europie, zakończyła się pełnym sukcesem organizacyjnym. Jestem przekonana, że po raz kolejny spełniliśmy oczekiwania zarówno zwiedzających, jak i wystawców - podkreśla Renata Arkuszewska, wiceprezes Polskiej Izby Gospodarczej Maszyn i Urządzeń Rolniczych. •

Pellet to coraz bardziej czysta energia

GRZEGORZ KOWALSKI, PREZES ORTE POLSKA SP. Z O.O.

Do niedawna myśląc o czystej energii myśleliśmy o energii wodnej czy wiatrowej. Koszt instalacji generatora takiej energii jest jednak niewspółmiernie wyższy od urządzenia przystosowanego do spalania pelletu. Od kilku lat obserwujemy dynamiczny wzrost sprzedaży urządzeń do bardzo efektywnego spalania biomasy. Są to kotły wodne na pellet oraz nagrzewnice na pellet. Zakup kotła wodnego na pellet czy nagrzewnicy napowietrznej o mocy ok 35 kW (średnio wystarcza do ogrzania 900 m³ powietrza czy ok. 350 m² średniej wysokości obiektu) to koszt od 10 do 12 tys. złotych. Nie ma dodatkowych wydatków w postaci pozwoleń, marek czy drogiej instalacji. Instalacja nagrzewnicy napowietrznej to koszt ok. 350 zł wraz z rozruchem, kotła wodnego nieco drożej. Sprawność nowoczesnych urządzeń pelletowych sięga 92 – 93 procent, co stawia je w 5 klasie sprawności wg. normy PN EN:303:5-2012, obecnie najwyższej.

Mówiąc o czystej energii w odniesieniu do pelletu, stwierdzenie to nabiera z roku na rok nowego znaczenia. Brak wysokich kosztów „wejścia” oraz pełna niezależność w doborze dostawcy paliwa nie jest bez znaczenia. Jeszcze kilka lat temu decydując się na pellet, klient musiał liczyć się z tym, że jego urządzenie z wielkim trudem osiągnie sprawność ok. 70 – 80 procent, a miejsc gdzie można było zakupić pellet było jak na lekarstwo. Niejed-

nokrotnie spotykałem się z sytuacją, że użytkownicy pelletu pokonywali setki kilometrów w poszukiwaniu paliwa odpowiedniej jakości. Obecnie na terenie Polski jest ok. 150 większych punktów dostarczających pellet oraz kilkadziesiąt składów budowlanych i innych mniejszych punktów i myślę tu wyłącznie o pellecie jakościowym, dedykowanym do przydomowych instalacji. Liczba samych producentów również jest coraz większa. Aby utrzymać się na rynku cena musi być wyważona, a jakość powtarzalna oraz wysoka, czyli taka, gdzie zawartość popiołu nie przekracza 0,7 procenta (7 kg z tony), a wilgotność jest poniżej 10 procent. To są niezbędne parametry dla pelletu, aby urządzenia mogły osiągać coraz bardziej wysrubowane wyniki (obecnie 5 klasa wg PN EN:303:5-2012). Dzięki temu można naprawdę zacząć mówić o tych urządzeniach, że są ekologiczne. To już nie jest tak jak jeszcze kilka lat temu, że tylko część energii zawartej w pellecie wykorzystana była tak jak powinna. Wcześniej dużą część niedopalonego paliwa wyrzucaliśmy razem z popiołem, a komin osiągał temperaturę 500 stopni. Straty można było obserwować na każdym kroku. Teraz jest całkiem inaczej, przynajmniej w tych urządzeniach, które mają potwierdzoną badaniami 5 klasę. To wszystko zostało zauważone przez polską administrację, dzięki czemu dotacje na urządzenia w 5 klasie są coraz popularniejsze. Przecież jesz-

cze kilka lat temu słyszeliśmy o dopłatach wyłącznie na zakup przydomowych solarów.

Obserwując kierunek rozwoju rynku pelletu nie widzę sensu w promowaniu rozwijania produkcji urządzeń na niskiej jakości pellet przemysłowy. Urządzenia pracujące na takim pellecie nie będą w stanie uzyskać satysfakcjonującej sprawności, co z oczywistych względów nie będzie ich kwalifikowało do możliwości uzyskania dopłaty. Jest to zrozumiałe, ponieważ promocja urządzeń, które nie są w stanie spełniać żadnych standardów związanych z emisją czy sprawnością, oznaczałaby krok wstecz dla rozwoju tej przyszłościowej i ekologicznej dziedziny. Niestety wciąż obserwuję zjawisko promowania urządzeń dedykowanych do pracy na kiepskiej jakości pellecie, które są w efekcie dużo mniej ekologiczne i efektywne.

W związku z widocznym kierunkiem rozwoju branży pelletowej (wymuszonym częstokroć administracyjnie), mam nadzieję, że za kilka lat głównie będą funkcjonowały urządzenia mieszczące się w 5 klasie wg normy PN EN:303:5-2012 (lub A i A+ zgodnie z wymogami ecodesign). Osiągnięcie tych klas energetycznych umożliwi jedynie dedykowanie urządzeń grzewczych pelletowi spełniającemu najwyższe wymagania norm dotyczących jakości i produkcji pelletu, czyli posiadającemu certyfikację ENplusA1 lub DIN PLUS. •

Woodwaste
naturalna energia

Producent pelletu agro

Od ośmiu lat jesteśmy niezawodnym partnerem w zakresie kompleksowego zaopatrzenia sektora energetycznego w biomasę.

Oferujemy także:

- pellet z łuski słonecznika
- zrębki drzewne
- zrębki z wierzby energetycznej

Woodwaste Sp. z o.o.

ul. Główna 61
66-340 Przytoczna
t. (95) 7 176 407

e-mail: biuro@woodwaste.pl
www.woodwaste.pl

Woodwaste
naturalna energia

Cud Miód i dwaj „starzy z brodą”

WOJCIECH MAZURKIEWICZ, PREZES ZARZĄDU AES TRADING SP. Z O.O.

W połowie września w Warszawie w lokalu „Cud Miód” jadłem śniadanie z kolegą, wieloletnim przedstawicielem ONZ. Analizowaliśmy aktualne inwestycje w Mołdawii w obszarze energii odnawialnej ze szczególnym akcentem na źródła lokalne. Mołdawia, jak i większość państw europejskich, jest w kleszczach energetycznych Federacji Rosyjskiej.

Tam kleszcze te trzymają wyjątkowo mocno. Zatem rozmowa była gorąca i długa. O tym jednak przy innej okazji.

Obok siedzieli dwaj „starzy z brodą”. Jeden z nich to umownie, Ustawa o Odnawialnych Źródłach Energii, a drugi, też umownie, Giełdowy Obrót Biomasa, lub, jak kto woli, Parkiet Biomasy. Ustawa o OZE jest jednym z najbardziej oczekiwanych i budzących największe emocje aktem prawnym. Prace nad nią trwają nad wyraz długo i porównanie jej do „starca z brodą” należy uznać za stosowne. OZE ustawa autorstwa premiera Pawłaka rozbudziła nadzieję na dynamiczny rozwój całego segmentu. Było tam miejsce dla wszystkich interesariuszy, a szczególnie preferowani byli ci mali. Pawłak „rozumiał i czuł” OZE. Rozciągnął parasol ochronny nad energetyką korporacyjną, zapewnił jej wieloletnie, lekko ograniczone

beneficja, a jednocześnie szczerą premierowsko – ministerialną dłonią dał wszystko to, czego potrzebują instalacje rozproszone, lokalne. Usatysfakcjonowani byli wielcy. Zadowoleni również byli sympatycy i entuzjaści małych źródeł wiatrowych, wodnych i fotowoltaicznych. Małe lokalne rozproszone źródła OZE, na fali zaproponowanych tzw. współczynników korekcyjnych od 1 do prawie 3, czekał wieloletni maraton inwestycyjny. Cud miód dla branży.

Pawłak rozumiał i czuł OZE, ale miał problem z czuciem własnej partii. Niespodziewanie stracił fotel premiera i ministra gospodarki, a jego następcą, muszę to z goryczą przyznać, czuł własną partię, ale OZE już nie. Odnoszę również wrażenie, że nie rozumie i nie czuje wyzwań i szans, jakie stoją przed całą polską energetyką. Tutaj potrzeba odważnych strategicznych decyzji w horyzoncie dekad. Kierowanie się kalendarzem wyborczym to najgorszy wariant.

Prace nad OZE ustawą nadal trwają. Jej obecny kształt należy uznać za całkowitą klęskę modelu energetyki lokalnej – rozproszonej. Skandaliczna jest propozycja zapisu w ustawie o odsprzedaży do sieci za 80 proc. wartości rynkowej energii wyprodukowanej

w instalacjach prosumenckich. Inne propozycje też dalekie są od konsensusu. Należy mieć nadzieję, że na finiszu prac legislacyjnych będzie czas na odpowiednie satysfakcjonujące korekty i poprawki.

Giełdowy Obrót Biomasa to drugi „starzec z brodą”. Od samego początku byłem jego gorącym zwolennikiem i propagatorem. Miałem zaszczyt i przyjemność pracować w zespole eksperckim organizującym tę platformę. Były to lata 2009/2010. Dzisiaj, w roku 2014 projekt jest w tym samym miejscu i miano „starca z brodą” jest uzasadnione. Co prawda w czerwcu tego roku pasjonaci i entuzjaści Parkietu Biomasy przeprowadzili pilotażową transakcję na rzecz Tauron Polska Energia S.A. (o czym pisały branżowe portale), ale późniejsze zawirowania personalne w spółce odpowiedzialnej za projekt, praktycznie odsunęły go w czasie. Analizując obecne postępowania przetargowe wszystkich grup energetycznych, dotyczących zakupu biomasy na rok 2015, można zaryzykować tezę, że na koncept biznesowy Parkiet Biomasy zabrakło miejsca. I niestety odnoszę wrażenie, że brody będą nadal rosnąć...•

Warsztaty ze szkoleniem

Jak zarobić na biomasie?

6 godzin teorii, 2 godziny warsztatów

Technologie pozyskania:

- jak znaleźć dochodowe źródło biomasy?
- jaki jest optymalny sprzęt do jej pozyskania

Koszty:

- jak obliczyć koszty pozyskania biomasy w zależności od technologii?
- co wpływa na złożoność kosztów transportu?

Branża drzewna:

- jak zaistnieć na rynku biomasy?
- w swoim tartaku masz zrębkę?
 - to także biomasa!
- dywersyfikuj ryzyko w branży i wejdź w biznes produkcji biomasy drzewnej

Sprzedaż:

- co powinniśmy wiedzieć na temat przemysłu energetycznego i zrębków?
- gdzie sprzedać biomasę?

Patronat Medialny: Magazyn Biomasa

BIOMASA

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES

Zgłoszenia na szkolenie przyjmujemy do 7 listopada na adres redakcja@magazynbiomasa.pl oraz pod numerami telefonów: 507 786 173 oraz 721 585 858

Cena 420 zł netto za osobę. Koszt zawiera: • udział w szkoleniu
• materiały dydaktyczne • wyżywienie i przerwy kawowe
• certyfikat ukończenia szkolenia • konsultacje z ekspertem

Forest Consulting Center

Leśne Centrum Kształcenia Ustawicznego
Profesjonalne szkolenia
dla branży drzewnej i leśnej
www.forestcc.pl

Czy najtańsze jest rzeczywiście najtańsze?

MAREK KOZŁOWSKI, PREZES STOWARZYSZENIA PRODUCENTÓW POLSKA BIOMASA

Musimy sobie otwarcie powiedzieć, że wręcz perfekcyjnie wykonano prace związane z *public relations* dla „darmowych” źródeł energii takich jak wiatraki czy fotowoltaika. Symbol prężącego się dumnie wiatraka na tle błękitnego nieba, stojącego na soczysto zielonym polu jest u nas w kraju rozpoznawalny niemal przez każde dziecko. Darmowy wiatr czy słońce przetwarzane bezpośrednio na prąd brzmi imponująco. Najnowocześniejsze technologie w konfrontacji z dymiącymi kominami elektrowni dla szarego obywatela są dowodem rozwoju, potęgi i geniuszu ludzkiego umysłu i nadzieją na lepsze jutro. Czy jednak tak jest w istocie?

Nasz dotychczasowy system energetyczny oparty jest na węglu oraz elektrowniach systemowych. Do tego stworzona jest niewyobrażalnie wielka infrastruktura w postaci systemu sieci przesyłowych i dystrybucyjnych. To wszystko działa. Niemalże nie mieści się to w głowie Kowalskiego, aby po powrocie z pracy w domu nie było prądu, a tzw. „10. stopień zasilania” znamy już jedynie z filmów Barei.

Wielokrotnie jadąc autostradą doświadczam swoistego *déjà vu*. Jakbym widział zdjęcie z gazety. Przede mną wspaniałe błękitne niebo, zielone pola, a na nich wiatraki, owszem dumne, ale niestety... bezczynne. Kto w tym czasie dostarcza nam prąd? Zastanawiam się wów-

czas nad tym, czy np. obejrzenie w telewizji triumfu naszych siatkarki chciałbym uzależniać nie tylko od potrzeby posiadania odbiornika telewizyjnego, ale przede wszystkich od trywialnego faktu: czy będzie w tym czasie stabilnie i wystarczająco wiał wiatr.

Przechodząc do faktów: ani wiatraki ani fotowoltaika nie stanowią pewnego i stabilnego źródła energii, a przecież najważniejszym założeniem zapisanym w Prawie Energetycznym jest zapewnienie **bezpieczeństwa energetycznego kraju**.

Co w okresie niesprzyjających warunków atmosferycznych trzeba zrobić, aby w gniazdku Kowalskiego był zawsze prąd? I tu dotykamy – w mojej ocenie – jednego z najistotniejszych ukrytych kosztów produkcji energii z wiatru bądź słońca, a mianowicie potrzeby utrzymywania tzw. mocy rezerwowych. Jest to nic innego jak planowalna, systemowa elektrownia czekająca w ciągłej gotowości do produkcji energii w sytuacji, gdy przestaje wiać wiatr lub świecić słońce. Mówimy tu o bardzo drogich elektrowniach gazowych lub elektrowniach węglowych. A problem tych mocy rezerwowych jest ogromny, bo np. według danych PSE na każdy 1 MW mocy w energetyce wiatrowej musi przypadać nawet do 0,8 MW mocy rezerwowej. A ta kosztuje ok 900.000-1.000.000 zł/MW rocznie. Według najświeższych

danych mamy obecnie zainstalowane w wiatrakach ok 4.000 MW e.e. mocy, co przekłada się na blisko 3.800.000.000 zł kosztów jej rezerwowania rocznie.

„Interesująco” mogą też wyglądać sytuacje chwilowych nadpodaży produkcji energii w tego typu instalacjach, spowodowane np. nadmierną wietrznością. Wytworzona w ten sposób energia zielona (a więc w całości objęta publicznym wsparciem) zostaje „zmagazynowana” w wodnych elektrowniach pompowo-szczytowych, w których naturalna sprawność jej odzysku wynosi ok. 30-40 procent. A więc do sieci trafia jej z powrotem tylko ok. 1/3.

Kolejnym naturalnym efektem specyfiki produkcji energii z wiatru i słońca jest destabilizacja pracy sieci przesyłowych.

Nasuwać się w podsumowaniu trzy pytania:

Dlaczego nikt nie mówi otwarcie o wszystkich kosztach energii wyprodukowanej z wiatru i słońca? Czy po podliczeniu wszystkich ukrytych oraz pośrednich kosztów nie okaże się, że wytwarzanie w naszych warunkach energii z wiatru oraz fotowoltaiki nie jest najtańsze?

Dlaczego tak bardzo staramy się dyskryminować wytwarzanie energii elektrycznej z biomasy, która, będąc bezpośrednim i czystym ekologicznie substytutem węgla, pozbawiona jest tych wszystkich opisanych powyżej wad? •

OPINIE | ANALIZY | KOMENTARZE | ENERGIA | RYNEK | BIZNES | PRAWO

DZIAŁAMY ON-LINE
www.magazynbiomasa.pl

BIOMASA

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES

BIOMASA Z EFEKTEM

LUBIĘ TO

- ZNAJDŹ NAS NA FACEBOOKU

H.CEGIELSKI-POZNAŃ S.A.

JEDEN DOSTAWCA - WIELE ROZWIĄZAŃ

1846

BIOGAZOWNIE

INSTALACJE
ZGAZOWANIA

SPALARNIE
RUSZTOWE

www.hcp.eu

