

MAGAZYN

BIOMASA

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

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES NR 6 | LISTOPAD 2014 | WWW.BIOMASA24.COM | ISSN 2353-9321

Wojna o OZE

*Kto zyska, a kto straci
na nowej ustawie?*

www.magazynbiomasa.pl

PL-600 Prestige

NOWOŚĆ
PROMOCJA
3 x WYMIARY
W JEDNEJ CENIE
6000 zł Netto

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

We wszystkich branżach związanych z zieloną energią, to od wielu lat najbardziej wyczekiwany dokument. Od niego zależy, czy produkcja zielonej energii będzie w Polsce opłacalna, czy nie. Co więcej - w kontekście biomasy, jego brak paraliżuje wszelkie ruchy inwestycyjne i stawia pod znakiem zapytania opłacalność wprowadzonych do tej pory rozwiązań. Ustawa o OZE - to fraza, która działa na wyobraźnię przedstawicieli sektora OZE jak nic innego. Na łamach listopadowego numeru, zapytaliśmy ludzi z branży wprost: Co sądzą o trwających nad nią pracach? Kto faktycznie może na niej skorzystać? I kto wygra trwającą wojnę o OZE - wiatr, słońce, biomasa? A może wszystkie te źródła energii razem? To jednak nie jedyny materiał, w którym pytamy o prognozy i możliwości rozwoju branży. W tekście „Nadchodzi ciężka zima. Dla kogo?”, producenci pelletów i brykietów prognozują, jak może wyglądać sytuacja na rynku w nadchodzącym sezonie grzewczym. Wraz z listopadowym numerem, wspólnie z firmą Limagrain, rozpoczynamy też akcję, której celem jest promocja biogazu i pokazanie na konkretnych przykładach, jak wygląda jego wykorzystanie w praktyce.

Maciej Roik
 z-ca redaktora naczelnego

PRENUMERATA 4-5
AKTUALNOŚCI BRANŻOWE 6-7
WOJNA O OZE TRWA... 8-11
USTAWA O OZE NIEZGODNA Z KONSTYTUCJĄ 12-13
SORGO HYBRYDOWE TYLKO NA BIOPALIWA 14-15
RYNEK KOTŁÓW NA DOPALACZACH 16-20
BIOMASA DLA CELÓW ENERGETYCZNYCH 21
NADCHODZI CIĘŻKA ZIMA. DLA KOGO? 22-25
BIOGAZ TO NIE TYLKO PRĄD 26-29

DEBATA MINISTRÓW 30-31
PARK BIOMASZYN 32-33
FORUM BIOMASY 34-35
TARGI POLEKO 36-37
WYDARZENIA 38
WETO, CZYLI FRAJERSTWO? 40
CZY NA PEWNO ZDĄŻYMY? 41
EKSPERT RADZI 42

Zdjęcie na okładce: 123rf

MAGAZYN
BIOMASA

OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES

Wydawca:

Wasmar Marcin Wojtowicz,
 Wronczynek ul. Smardzowa 4,
 62-010 Pobiedziska

Zespół redakcyjny:

redaktor naczelny Marcin Wojtowicz,
 m.wojtowicz@magazynbiomasa.pl
 zastępca redaktora naczelnego Maciej Roik,
 m.roik@magazynbiomasa.pl
 redaktor prowadząca Jolanta Kamińska,
 j.kaminska@magazynbiomasa.pl
 sekretarz redakcji Beata Klimczak,
 b.klimczak@magazynbiomasa.pl

Marketing i biuro reklamy:
 reklama@magazynbiomasa.pl,
 507 786 173

Korekta: Joanna Wojtowicz

Skład: Wojtek Szybisty

Druk: Zakład Poligraficzny Moś i Łuczak Sp. J.

Nakład: 4000 egzemplarzy
 Issn 2353- 9321

Adres redakcji:
 ul. Gdyńska 54
 61-016 Poznań
 tel./fax 61 87 73 387
 redakcja@magazynbiomasa.pl
 www.magazynbiomasa.pl

www.magazynbiomasa.pl

Redakcja nie bierze odpowiedzialności za treści reklam i nie zwraca tekstów niezamówionych. Zastrzegamy sobie prawo skracania i adjustacji tekstów, zmiany ich tytułów i doboru zdjęć.

PRENUMERATA

TRZYMAJ RĘKĘ NA PULSIE ZIELONEJ BRANŻY!

MAGAZYN
BIOMASA
OGÓLNOPOLSKI MIESIĘCZNIK KLASY BIZNES

W prenumeracie
**10%
taniej**

- ▶ 12 wydań w cenie 10 - jedynie 141 zł!
- ▶ 6 wydań w cenie 84,60

Już od stycznia 2015 Magazyn BIOMASA dostępny w prenumeracie!

- ▶ rzetelne informacje o rozwoju branży biomasowej
- ▶ nowości produktowe i aktualne wydarzenia
- ▶ komentarze i opinie ekspertów
- ▶ raporty, analizy, wywiady
- ▶ kompendium wiedzy dla producentów, firm, urzędów

Złóż zamówienie na roczną prenumeratę Magazynu Biomasa

1. Przy składaniu zamówienia prosimy podać swoje **dokładne dane adresowe**: imię i nazwisko, ulicę, numer mieszkania/domu, kod i miasto, telefon, e-mail
2. Prenumeratę można opłacać na pocztę, w banku lub przelewem internetowym na konto: Wasmar Marcin Wojtowicz, Wronczynek, ul. Smardzowa 4, 62-010 Pobiedziska nr konta: **90 1300 0000 2101 1837 6000 0001** z dopiskiem prenumerata od stycznia 2015
3. Prenumeratę można zamówić na **12 miesięcy** (10 numerów + 2 gratis) lub **6 miesięcy**
4. Koszty manipulacyjne związane z dokonaniem wpłaty na pocztę lub w banku ponosi zamawiający, koszty wysyłki magazynu na terenie kraju ponosi Wydawca
5. Informujemy, że dokonując wpłaty wyrażacie Państwo zgodę na umieszczenie swoich danych osobowych w bazie służącej do obsługi prenumeraty oraz do celów marketingowych firmy Wasmar, wydawcy Magazynu Biomasa. Dane są chronione zgodnie z ustawą o ochronie danych osobowych (Dz.U. nr 101/2002, poz. 928). Informujemy, że przysługuje Państwu prawo wglądu i modyfikowania swoich danych osobowych.

61 87 73 387, 790 439 216

prenumerata@magazynbiomasa.pl

www.magazynbiomasa.pl/prenumerata

Projekt ustawy o OZE już blisko?

Szef sejmowej komisji ds. energetyki Andrzej Czerwiński zapowiedział, że w listopadzie powinny zakończyć się prace nad projektem ustawy o OZE. Zanim trafi on pod obrady sejmu będą potrzebne jeszcze trzy posiedzenia komisji – deklaruje Czerwiński. Innego zdania jest poseł PIS Piotr Naimski, który stwierdził, że komisja odkłada na bok kwestie dyskusyjne m.in. zgłoszony przez PIS pakiet poprawek dotyczących pozyskiwania ciepła z odnawialnych źródeł energii. To z kolei będzie skutkowało kolejnymi przesunięciami w pracach nad projektem, także ze względu na spodziewane poprawki różnych grup interesów działających na rynku OZE. Ustawa, której uchwalenie jest konieczne m.in. dla spełnienia celów polityki klimatycznej UE, ma umożliwić racjonalizację wsparcia dla OZE i osiągnięcie celów jak najmniejszym kosztem.

(czytaj "Wojna o OZE" str. 8-13)

IEO przedstawia plany na wspieranie mikroinstalacji OZE

Instytut Energetyki Odnawialnej oświadczył, że do 2020 roku na wsparcie mikroinstalacji OZE zostanie przeznaczony ok. 320 mln zł. Wymieniona kwota to zaledwie 7,6 proc. tego, co przygotowano dla dużych instalacji OZE w skali roku. IEO zaproponował dywersyfikację taryf sprzedaży energii elektrycznej z mikroinstalacji do 3 kW oraz zmniejszenie dla instalacji do 10 kW i te zapisy mogą pojawić się w ustawie o OZE. Podwyższeniu do 100 proc. ceny rynkowej ma z kolei ulec energia wyprodukowana z instalacji o mocy 10-40 kW. Oprócz tego planowane jest też wprowadzenie górnej mocy mikroinstalacji objętych dofinansowaniem. Te propozycje IEO miałyby doprowadzić do zmian w energetyce w latach 2016-2020.

Asket ze świadectwem weryfikacji EU ETV

Firma Asket, polski producent brykietu z biomasy, otrzymała Świadectwo Weryfikacji z numerem 1 w ramach *Pilotażowego programu*

weryfikacji technologii środowiskowych ETV Unii Europejskiej. EU ETV (European Union European Technology Verification), czyli Weryfikacja Technologii Środowiskowych, to program Unii Europejskiej mający na celu wskazanie rzetelnych, innowacyjnych rozwiązań ekologicznych. Wyróżniono technologię BIOMASSER® - maszyny zostały uznane za solidne i wiarygodne w ocenie niezależnych ekspertów. Oficjalny numer pierwszego Świadectwa Weryfikacji to VN20140001. Technologia została sprawdzona w Instytucie Technologiczno-Przyrodniczym w Poznaniu. Najnowszym rozwiązaniem Asket jest BIOMASSER® BSX14, nowa generacja brykieciarek przeznaczona dla biomasy nieдрzewnej w postaci słomy zbóż, ryżowa, kukurydzy i rzepaku, siana traw, miskantusa itp. o wilgotności od 10 do 30%, bez potrzeby jej suszenia.

Powstaje aquapark zasilany energią z biogazowni

Do wiosny 2017 w Tychach powstanie aquapark zasilany energią dzięki biogazowi z miejscowej oczyszczalni ścieków. Inwestorem projektu – pierwszego tego typu w Polsce – jest samorządowa spółka zarządzająca tyską oczyszczalnią ścieków. Plan zakłada, że biogazu wystarczy na zasilenie w prąd zarówno oczyszczalni, jak i aquaparku przez cały rok. Latem wystarczy także energii cieplnej, natomiast w okresie zimowym przejściowo

może być potrzebne niewielkie uzupełnienie energią z sieci. Eksperti wyliczyli, że taki sposób zaopatrzenia obiektu w energię da oszczędności rzędu kilku mln zł rocznie. W celu doprowadzenia biogazu z oczyszczalni do aquaparku trzeba zbudować ok. 6-kilometrowy rurociąg i rozbudować infrastrukturę na terenie oczyszczalni. Umowa z wykonawcą ma zostać podpisana w listopadzie.

Dalkia Polska likwiduje ponad 1200 ha miskantusa olbrzymiego

Powód? Jak poinformowała Magdalena Kępińska, dyrektor komunikacji Dalkia Polska, uprawa miskantusa olbrzymiego nie znajduje się w kluczowym obszarze rozwoju firmy oraz nie przynosi pożądanych efektów finansowych.

Dalkia dysponowała plantacją miskantusa o powierzchni 1286 ha. Obecnie pozostało jeszcze ok. 186 ha upraw, których likwidację przewidziano do 30 czerwca 2015 roku. Firma skupia się obecnie na swoich głównych działaniach tj. wytwarzaniu, przesyłaniu, dystrybucji oraz sprzedaży ciepła i energii elektrycznej, oferując kompleksowe usługi energetyczne i multitechniczne.

KE przygotowała raport w sprawie cen energii elektrycznej

Komisja Europejska przygotowała raport z którego wynika, iż energia produkowana z wiatru jest tańsza niż węgiel, gaz czy atom. W przeprowadzonych analizach zostały uwzględnione takie czynniki jak zanieczyszczenie środowiska i wpływ danej technologii na zdrowie ludzi. Z raportu wynika, że koszt produkcji energii z gazu waha się w przedziale ok. 129-164 euro/MWh, w elektrowniach jądrowych wynosi ok. 133 euro/MWh. Natomiast przy wykorzystaniu węgla koszty kształtują się na poziomie 160-230 euro/MWh. Z drugiej strony analizy źródeł OZE wykazały, że produkcja energii w lądowych farmach wiatrowych wynosi ok. 105 euro/MWh, zaś z fotowoltaiki 217 euro/MWh. Wyniki raportu stawiają energię z OZE w bardzo dobrym świetle.

Będzie wsparcie dla mikroinstalacji OZE z terenów wiejskich

Minister Rolnictwa i Rozwoju Wsi Marek Sawicki zapowiedział, że do końca przyszłego roku gminy deklarujące budowę inteligentnych sieci energetycznych wykorzystujących OZE mogą otrzymać nawet 0,5 mln euro. Warunkiem jest wytwarzanie i zużywanie przynajmniej połowy energii przez osoby fizyczne, a nie tylko instytucje gminy. Ze środków Unii Europejskiej w ramach

Wspólnej Polityki Rolnej przeznaczono na ten cel 17 mln euro. Pieniądze mają zostać wykorzystane na takie zarządzanie sieciami, by w jak największym stopniu wykorzystać ich potencjał. Minister Sawicki podkreślił, że budowa inteligentnych instalacji to tylko kwestia czasu, gdyż dostępne są już technologie, które to umożliwiają. Kolejnym argumentem jest fakt, iż obserwuje się niską jakość energii na „końcówkach” sieci. Będzie to także dodatkowe źródło dochodów dla osób fizycznych. Marek Sawicki zapewnia, iż pomocą będzie ustawa o OZE, która w niedługim czasie będzie rozpatrywana w Sejmie.

Uzgodniono nowy pakiet klimatyczno-energetyczny UE

23-24 października br. odbył się szczyt Rady Europejskiej, na którym uzgodniono nowy pakiet klimatyczno-energetyczny. Premier Ewa Kopacz zaznacza, że wynegocjowano wszystkie istotne dla naszego kraju postulaty. Polska wystąpiła o przedłużenie systemu darmowych pozwoleń na

emisję CO₂ dla sektora elektroenergetycznego na poziomie 40 proc. Początkowo miał obowiązywać do 2019 roku. Premier poinformowała, że udało się przedłużyć ten okres do 2030 roku. Kolejnym posunięciem było wynegocjowanie korzystnych zapisów dotyczących stworzenia specjalnego funduszu, umożliwiającego mniej zamożnym państwom UE finansowanie koniecznych inwestycji w energetyce. Dzięki temu Polska otrzyma prawo do dodatkowych emisji. Porozumienie zawarte na szczycie Rady Europejskiej prognozuje, iż do 2030 roku UE ograniczy emisję CO₂ o co najmniej 40 proc. w porównaniu do 1990 roku. •

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

Wojna o OZE trwa...

Choć nikt nie strzela, to ofiar może być sporo. Mowa o Ustawie o OZE, która właściwie nikomu się nie podoba i dla nikogo nie jest tworem do końca przyjaznym. Kiedy w ubiegłym miesiącu pracownicy Ministerstwa Gospodarki odrzucili niemal 400 poprawek wniesionych do projektu ustawy – stało się jasne, że większych zmian nie będzie. Najgorsze jest jednak to, że z ustawy w obecnym jej kształcie zadowolone nie mogą być ani koncerny energetyczne, ani „zieloni” inwestorzy, ani nawet przeciwnicy szybkiego rozwoju OZE! Co więcej – niezadowolone wykazują także izby przemysłowo-handlowe Ameryki, Włoch, Wielkiej Brytanii i Niemiec.

BEATA KLIMCZAK

Przypomnijmy, że po fakcie odrzucenia poprawek do ustawy Jerzy Witold Pietrewicz, wiceminister gospodarki odpowiedzialny za projekt z ramienia rządu, uzasadniał: „Wiele uwag wzajemnie się wykluczało. Mieliśmy propozycje zarówno jak najszybszego wprowadzenia nowego systemu wsparcia, jak i pozostania przy obecnym”. Koncerny energetyczne funkcjonujące na terenach, na których rozwijają się odnawialne źródła energii, nie są zadowolone, bo ustawa zmusza je do odkupowania „zielonego” prądu od każdego producenta. W najgorszej sytuacji jest Energa na Wybrzeżu, która musi kupować energię od rosnących, niczym grzyby po deszczu, farm wiatrowych. Zaskakująco dla wielu potraktowana została sprawa prosumentów. Prąd od osoby prywatnej, której niejako „przy okazji” udało się wyprodukować nadwyżkę będzie tańszy od tego, który wyprodukuje „zielona” firma. (Rozmowa z Robertem Rybskim, prawnikiem z Fundacji ClientEarth na temat niekonstytucyjno-

ści Ustawy o OZE na str. 12-13). To jedynie dwa aspekty, dla których uznano, że warto walczyć dalej o ustawę o OZE.

Masowe oburzenie

Odrzucenie kilkuset poprawek do projektu ustawy wzburzyło środowisko. Natychmiast pojawiły się komentarze na branżowych portalach internetowych krytykujące takie podejście do sprawy, jakie wykazał rząd: „Czyli ogłaszamy konsultacje, a potem odrzucamy wszelkie istotne uwagi. To po co ten cyrk? Smutna jest ta polska rzeczywistość.” - pisze „Realista”. A „Grzegorz” odnosi się do kwestii prosumenckiej „80 proc. pomniejszone jeszcze o 19 proc. podatku dochodowego”. Zadanie „oczyszczenia” rządowego projektu ustawy wzięła na siebie specjalna podkomisja Energetyki i Surowców Energetycznych na czele z posłem Andrzejem Czerwińskim. Ma ona m.in. zająć się postulowanym przez PiS poszerzeniem ustawy o zapisy dotyczące

ciepła pochodzącego z OZE, a także przeanalizować informacje od URE, do którego wystąpiła w sprawie ilości produkowanej energii i przedstawienia instalacji tzw. dedykowanego współspalania.

Komisja po raz pierwszy zasiadła do szczegółowego analizowania dokumentu 21 października. A skoro ma się zebrać jeszcze kilka razy, to jej sprawozdania nie można spodziewać się wcześniej niż dopiero pod koniec listopada. Trafic ma wówczas do Marszałka Sejmu.

Potrzebne są gwarancje

Zainteresowanym pozostaje uzbroić się w cierpliwość. Choć wydarzenia ostatnich tygodni, a nawet dni pokazują, że sprawa „naszej” ustawy o OZE nie jest tylko i wyłącznie „naszą”. Oto w ostatnim dniu października Polska Izba Gospodarcza Energii Odnawialnej (PIGEO) wraz z Amerykańską, Brytyjską, Włoską i Niemiecką izbą handlowo-przemysłową zaapelowała do wicepremiera Janusza Piechocińskiego i przewodniczącego komisji sejmowej Andrzeja Czerwińskiego o stabilność i przewidywalność przepisów dot. OZE w okresie długoterminowym oraz ich spójność z wymaganiami Unii Europejskiej. Autorzy apelu przekonują, że stabilność i przewidywalność przepisów to najważniejsze argumenty dla wszystkich rodzajów działań w energetyce odnawialnej, nie wchodząc w partycularne interesy poszczególnych grup i technologii. Są to bowiem niezwykle istotne aspekty przy podejmowaniu decyzji o rozpoczynaniu czy kontynuacji inwestycji w Polsce. Izby handlowe i gospodarze chcą przede wszystkim ochrony praw nabytych przedsiębiorców, zagwarantowanego dostępu wytwórców OZE do KSE i odpowiedniego wsparcia inwestycji. Wyrażają nadzieję, że „powstanie przyjazny przedsiębiorcom akt prawny zapewniający stabilny rozwój sektora energetyki ze źródeł odnawialnych w Polsce”.

Wojna o Ustawę o OZE trwa, i jak się okazuje, zatacza coraz szersze kręgi. Szkoda, że nie pomyśleli o tym twórcy jej projektu.

Tomasz Podgajniak Prezes Enerco, Wiceprezes PIGEO b. minister środowiska

System aukcyjny proponowany w projekcie ustawy o OZE skierowany pod obrady Sejmu jest rozwiązaniem co najmniej kontrowersyjnym, które praktycznie nie sprawdzilo się dotąd w innych krajach. Projekt opiera się na założeniu osiągnięcia, jak najmniejszym kosztem i w perspektywie krótkoterminowej, tylko i wyłącznie celu udziału OZE uzgodnionego na forum Unii Europejskiej, a nie długofalowego i przemyślanego rozwoju całego sektora.

Największe wsparcie będzie nadal otrzymywać współspalanie, jako technologia najtańsza pod względem nakładów inwestycyjnych, ale z całą pewnością nieperspektywiczna i relatywnie mało efektywna, która z powodów technologicznych, ekonomicznych i prawnych zniknie w większości po 2020 roku!

Poważne środki, lwią część wsparcia, będą nadal kierowane do energetyki konwencjonalnej, która wcale nie jest zainteresowana rozwojem OZE. Oznacza to, że nasi politycy nie dążą do trwałej zmiany mixu energetycznego, a tym samym do budowy trwałego rynku OZE, co powinno skutkować rozwojem produkcji przynajmniej części urządzeń wytwórczych, a choćby tylko ich elementów u nas w kraju. W praktyce jest to nie tylko dyskryminacja prosumentów i przedsiębiorców niepublicznych, zainteresowanych rozwojem fotowoltaiki czy energetyki wiatrowej, nie tylko zniechęca do działania w Polsce inwestorów zagranicznych, ale jest działaniem na szkodę całej energetyki. Takie podejście pozostawi Polskę daleko w tyle za państwami UE, które rozwijają nowoczesne technologie oraz energetykę prosumencką.

Wbrew pozorom nie tworzy to także perspektywicznych warunków dla sektora producentów biomasy, gdyż przy takim ustawieniu warunków aukcji nie obronią się ani biogazownie, ani dedykowane bloki kogeneracyjne na biomasę. Krótkotrwały wzrost popytu załamię się wraz z koniecznością odstawienia starszych bloków, w których dziś prowadzi się współspalanie. Jeśli projekt w obecnym kształcie wejdzie w życie trudno oczekiwać rozwoju OZE w Polsce. Według mnie warunkiem tego rozwoju jest przede wszystkim zmiana filozofii podejścia polityków, zaprzestanie traktowania inwestorów niepublicznych i prosumentów, jako wrogów systemu oraz przyjęcie i konsekwentna realizacja długofalowej strategii rozwoju trwałych źródeł wykorzystujących krajowe zasoby energii wody, słońca, wiatru i biomasy.

Sylwia Koch-Kopyszko Prezes UPEBI- Unia Producentów i Pracodawców Przemysłu Biogazowego

Po ponadtrzydziestoletnim okresie prac doczekaliśmy się przyjęcia przez rząd projektu ustawy o odnawialnych źródłach energii. W lipcu br. projekt ten trafił do Sejmu. Regulacje prawne zawarte w ustawie mają wdrażać przepisy dyrektywy unijnej 2009/28/WE w sprawie promowania stosowania energii ze źródeł odnawialnych i sprzyjać realizacji przez Polskę zobowiązań w zakresie 15 proc. udziału energii ze źródeł odnawialnych w finalnej konsumpcji energii w 2020 r. W ślad za zobowiązaniami wobec UE w Polsce przyjęty został Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych, zakładający wybudowanie w naszym kraju średnio 200 instalacji biogazowych rocznie. Dziś te plany z 2010 roku leżą

w gruzach: mamy aktualnie tylko 56 biogazowni rolniczych. Co gorsza, wiele z nich ma problemy z rentownością. Są też przykłady wybudowanych, przy udziale państwowych bądź unijnych dotacji, biogazowni rolniczych, które nie są uruchamiane, bo byłyby deficytowe.

Główną przyczyną takiego stanu rzeczy jest brak wprowadzenia w naszym kraju kompleksowego i stabilnego systemu wsparcia dla OZE. Ustawa o odnawialnych źródłach

energii miała uzdrowić sytuację, sprawić, że inwestycje w OZE (w tym w biogazownie) będą u nas opłacalnym biznesem. Projekt ustawy o OZE, który trafił do Sejmu, niestety nie budzi nadziei na poprawę sytuacji.

Największe zastrzeżenia budzi wybór skomplikowanego i zbiurokratyzowanego systemu aukcji jako systemu wsparcia dla OZE. W teorii zakłada on stabilizację na rynku zakupu energii elektrycznej dla wytwórców na okres 15 lat, oczywiście przy założeniu najniższej ceny zaoferowanej i wygraniu aukcji. Nikt niestety nie ma pewności, jaką cenę uda mu się uzyskać. W związku z tym w nowym systemie wsparcia trudno będzie uzyskać kredyt w banku

oraz zaplanować inwestycję. Bank bowiem, podobnie jak inwestor, chce wiedzieć, kiedy inwestycja się zwróci i zacznie przynosić zyski. Przy takiej niepewności nie może być mowy o dynamicznym rozwoju projektów biogazowych w Polsce. Dodatkowym obciążeniem w systemie aukcji jest wymaganie wysokiego stopnia zaawansowania projektu, w tym posiadania wszystkich, wymaganych prawem pozwoleń. To bariera dla małych i średnich przedsiębiorstw do skutecznego konkurencji w tym procesie.

Największe szanse na wygraną w aukcji będą miały tzw. dedykowane instalacje spalania wielopaliwowego, twór stworzony przez autorów ustawy na jej potrzeby, pod którym kryją się jednostki działające w oparciu o współspalanie biomasy z węglem. Wbrew zapewnieniom twórców przyjętego projektu, państwo będzie zatem nadal wspierać współspalanie, bazujące na zamortyzowanych instalacjach w celu sztucznego wypełnienia unijnych zobowiązań.

Projekt przyjętej przez rząd ustawy nie spełnia oczekiwań branży biogazowej, ale zawiera pewne zapisy, które mogą nieco poprawić funkcjonowanie podmiotów już istniejących na rynku. Za korzystną uważamy możliwość pozostania przez działające biogazownie w systemie wsparcia opartym na świadectwach pochodzenia, z których sprzedaży biogazownie czerpią dodatkowy dochód. Krokiem w dobrym kierunku jest wprowadzenie w projekcie ustawy instrumentu przeciwdziałającego nadpodaży świadectw pochodzenia. W przypadku gdy cena certyfikatów będzie niższa niż 75 proc. wartości opłaty zastępczej, powstanie obowiązek użytkowania świadectw na giełdzie przez podmioty do tego zobligowane.

Unia Producentów i Pracodawców Przemysłu Biogazowego zaprezentowała swoje stanowisko w sprawie ustawy o OZE na wysłuchaniu publicznym oraz przekazała swoje propozycje poprawek do ustawy. Większość poprawek, m.in. dotycząca obowiązku odkupu energii od prosumentów za minimum 100 proc. ceny z rynku konkurencyjnego, a nie za 80 proc. jak jest obecnie, została jednak odrzucona. Proponowane przez nas rozszerzenie definicji biogazu rolniczego zostało uwzględnione tylko w części dotyczącej biomasy roślinnej zebranej z terenów innych niż zaewidencjonowane jako rolne lub leśne. Dzięki temu możliwe będzie stosowanie w biogazowni rolniczej jako substrat biomasy pozyskanej m.in. z parków lub z przydroży dróg. Fakt odrzucenia przez Ministerstwo Gospodarki większości zgłoszonych poprawek świadczy o tym, że rząd dąży do przyjęcia ustawy w praktycznie niezmienionym kształcie.

Dariusz Zych Polska Biomasa Stowarzyszenie Producentów

Nie wiem jaki jest rekord długości okresu procedowania ustawy oraz rekord niebytu takiej, mimo zobowiązań kraju do jej uchwalenia, ale ten przypadek na pewno klasyfikuje się na podium. Nasza ustawa to zbiór praw, który w założeniu ma zapewnić warunki stabilnego, skutecznego i dającego się zamknąć w rozsądne ramy ekonomiczne rozwoju odnawialnych źródeł energii. Wdro-

żenie tych zasad ma nas bezpiecznie doprowadzić do realizacji naszego krajowego obowiązku na rok 2020. Czy tak to wygląda w naszych oczach? Niestety wiele założeń do proponowanej ustawy budzi spore wątpliwości. Aby móc zmierzyć się z problemem należy przyjąć pewne założenia:

Według projekcji MG w roku 2020 czeka nas konieczność wyprodukowania ok. 32 TWh energii elektrycznej ze źródeł odnawialnych.

Ilość ta ma zostać wyprodukowana w:

- istniejących instalacjach objętych systemem wsparcia w postaci świadectw pochodzenia,
- istniejących instalacjach objętych systemem aukcji,
- nowopowstałych instalacjach objętych systemem aukcji.

Rodzą się pytania - czy ktoś wie, ile istniejących instalacji obejmie system wsparcia i jaką ilość energii są w stanie wyprodukować? Dalej - czy ktoś wie, ile istniejących instalacji przejdzie do systemu aukcyjnego? Jakie mają być tego przyczyny? Czy ktoś wreszcie wie, ile to powstanie nowych instalacji zaistnieć w systemie aukcji? Pytania te w szczególnej mierze dotyczą biomasy, gdyż jest prawie pewne, że produkcja energii elektrycznej w oparciu o spalanie biomasy bez wsparcia zostanie zaprzestana. Dość łatwo więc wyliczyć, jakie moce wytwórcze zakwalifikowanych jednostek musimy mieć do dyspozycji, aby odpowiednie ilości energii wytworzyć. Po pierwsze: Według projekcji MG w roku 2020 wyprodukujemy za pomocą wiatru i wiatraków ok 15,2 TWh energii elektrycznej. Nie jestem fachowcem od energii wietrznej, ale z wiatrakowych kręgów dochodzą głosy, że ilość potrzebna do wytworzenia 15,2 TWh energii elektrycznej musi być wytwarzana w co najmniej 8000 MW zainstalowanej mocy i jej osiągnięcie jest mocno wątpliwe. Obecnie moc zainstalowana to ok 3700 MW – co dalej... Może jako biomasowiec nie powinienem zbyt szeroko się w tym temacie rozpisywać, ale mam poważne wątpliwości, czy aby pełna pula z tych 3700 MW załapie się w „cenę referencyjną”? Po drugie: według ustawodawcy produkcja energii z wiatru nie generuje dodat-

kowych kosztów z dziedziny rezerwowania mocy. Jest to dla nas zagadnienie niezrozumiałe. Wszyscy, jeśli tylko chcemy, to mamy tę wiedzę, że wiatraki albo się kręcą, gdy wieje, albo stoją, zużywając minimalne co prawda ilości energii, gdy nie wieje. W tym czasie całą pracę wytwórczą przejąć musi inny producent i na ogół nie jest to PV. Niestety, rolę jednostek rezerwowych, ze względu na swoją specyfikę, pełnią najdroższe elektrownie - gazowe. Tak więc twierdzenie o bezkosztowości rezerwowania mocy wiatrowej jest mocno dyskusyjne. Powstaje więc wrażenie jakoby ustawodawca zamierzał zjeść ciastko i mieć ciastko. Ta ekwilibrystyka może doprowadzić nas do absurdalnej sytuacji, gdy sami sobie uniemożliwimy produkcję zielonej energii. Restrykcyjne założenia tak ograniczą moce wytwórcze, że nawet z wielkimi chęciami nie zdołamy wypełnić obowiązku i wtedy wszyscy malkontenci OZE wreszcie odniosą sukces.

Jako prości ludzie i przedsiębiorcy nie rozumiemy dlaczego do tematu OZE podchodzi się w tak dziwny sposób...

Czy nie prościej byłoby fachowo i jednoznacznie określić realne możliwości poszczególnych technologii, opierając się na krajowych zasobach i potencjale? Przeprowadzić rachunek ciągniony poszczególnych technologii, i w oparciu o te dane, nakreślić plan działania? Czy nie stać nas na twarde męskie podejście do sprawy?

Proponowane zapisy odbieramy w kategoriach „panu Bogu świeczkę i diabłu ogarek”, tylko czy to nas nie doprowadzi do odnawialnych kłopotów. Na tle ogólnej zapaści w energetycznych inwestycjach OZE niestety nie staną się wyjątkiem.

Wojciech P. Cetnarski Prezes Polskiego Stowarzyszenia Energetyki Wiatrowej

Fundamentalną kwestią w projekcie Ustawy o OZE pozostaje wprowadzenie precyzyjnego okresu przejściowego poprzez zagwarantowanie, że projekty zrealizowane do 31 grudnia 2016 roku kwalifikują się do uzyskania wsparcia wynikającego z obecnego systemu zielonych certyfikatów. Wprowadzenie nowego systemu wsparcia dla OZE opartego na aukcjach powinno być poprzedzone niezwłoczną naprawą istniejącego systemu zielonych certyfikatów. Z analiz PSEW wynika, że nadpodaż zielonych certyfikatów osiągnęła w 2014 r. poziom ponad 11 TWh. Dlatego przepisy zawarte w projekcie ustawy o OZE - z uwzględnieniem uwag PSEW w tym zakresie - powinny wejść w życie z dniem 1 stycznia 2016 r. Przyjęcie propozycji PSEW oznaczałoby, że po-

daż certyfikatów zmniejszyłaby się o około 4 TWh, co stanowi 40 proc. istniejącego nawisu. Krytycznie oceniamy również zapisy ograniczające udział w aukcjach źródeł OZE pracujących poniżej 4000 godzin rocznie. Wprowadzenie podziału na technologie o sprawności wytwarzania powyżej i poniżej tego poziomu wprost dyskryminuje energetykę wiatrową. W efekcie może się okazać, że w danej aukcji dla OZE o sprawności wytworzenia energii elektrycznej poniżej 4000 MWh/rok zostanie niewielka pula energii. Kontrowersje budzi również zapis zakładający 3-letni okres rozliczenia zadeklarowanej w aukcji wielkości produkcji energii elektrycznej pod sankcją kary.

Stanisław M. Pietruszko Prezes Zarządu Polskie Towarzystwo Fotowoltaiki

Projekt ustawy o odnawialnych źródłach energii nie pozwala na rozwój prosumenckiej energetyki odnawialnej. Mechanizm aukcji próbowano wdrożyć bez skutku w kilku krajach. Jednakże nie wspiera on technologii innowacyjnych. Ogromną zaletą rozwoju instalacji prosumenckich jest pobudzenie inicjatywy obywatelskich, tworzenie miejsc pracy nie tylko w sektorze fotowoltaiki, ale również w sektorze optoelektroniki i mikroelektroniki, informatyki i telekomunikacji.

Oceniamy pozytywnie wsparcie sektora prosumentów poprzez ułatwienia wprowadzone w ramach nowelizacji ustawy Prawo Energetyczne z dn. 11.09.2013. Jednakże stawka po jakiej spółki obrotu energią będą zobowiązane do zakupu energii z tych instalacji jest nieporozumieniem. Pozytywnie oceniamy również plany rządu stworzenia programów dedykowanych wsparciu inwestycyjnemu dla powstawania nowych mocy, np. NFOŚiGW, WFOŚiGW, programy operacyjne, GIS. Instrumenty te są istotne z tego względu, że umożliwiają zainicjowanie rozwoju rynku, ale nie zastąpią systemowego mechanizmu wsparcia. Jeśli chcemy, żeby ten segment rynku się rozwijał to tylko przewidywalny, stabilny i przejrzysty oraz zapewniający zysk mechanizm wsparcia energii odnawialnej zachęci do inwestowania w sektor OZE.

Postulaty PTPV to wprowadzenie FiT lub net metering dla segmentu prosumenckiego zwiększonego do do 200 kW, ustanowienie celu 3,6 GW (2 proc. zużycia energii elektrycznej = 3,2 TWh) zainstalowanej mocy PV w roku 2020 i 20 GW w 2030r. oraz uruchomienie programu BiR nad przyszłościowymi technologiami ogniw fotowoltaicznych i magazynowaniem energii. •

Ustawa o OZE niezgodna z Konstytucją. Tracą prosumenci

Fundacja ClientEarth planuje zaskarżyć do Trybunału Konstytucyjnego zapisy ustawy o OZE, pozwalające prosumetom na odsprzedaż do sieci nadwyżki wytworzonej energii za 80 proc. ceny. Autorzy skargi argumentują, że to nierówne, a wręcz niekonstytucyjne traktowanie podmiotów oraz wyłączenie. O szczegółach sprzeczności Ustawy o OZE z Konstytucją z Robertem Rybskim z Fundacji Client Earth

ROZMAWIA BEATA KLIMCZAK

Jako ClientEarth poruszacie Państwo kwestię niekonstytucyjności regulacji prawnych dotyczących odpłatności za energię elektryczną wytworzoną w mikroinstalacjach przez osoby fizyczne. Gdzie upatrujecie tych sprzeczności z Konstytucją?

Od przyjęcia tzw. „małego trójpa-ku energetycznego” możliwa jest odsprzedaż do sieci energii elektrycznej wytworzonej w mikroinstalacjach przez osoby fizyczne, które nie prowadzą działalności gospodarczej. Obowiązany do odkupienia tej energii jest sprzedawca z urzędu. Jest to wprawdzie konstrukcja znana również w przypadku i innych instalacji OZE, ale z tą różnicą, że gdy dla większych instalacji energia odkupowana jest po średniej cenie hurtowej z poprzedniego roku, to osoby fizyczne za tę samą energię elektryczną dostaną tylko 80 proc. tej średniej ceny hurtowej. Uza-

sadnienie dla takiego rozwiązania zaprezentowane przez Ministerstwo Gospodarki było następujące: im mniej energii elektrycznej dana osoba sprzeda po stawce 80 proc., a więcej zużyje na własne potrzeby, tym krótszy będzie okres zwrotu z inwestycji. Miało to zachęcić prosumetów do konsumowania własnej energii w jak największym stopniu. Jednak z przeprowadzonej przez nas analizy dotyczącej zgodności z Konstytucją wskazanego rozwiązania wynika, iż jest ono niezgodne z co najmniej trzech powodów. Po pierwsze, cena 80 procent stanowi różnicowanie podmiotów znajdujących się w tej samej sytuacji prawnej, co narusza konstytucyjną zasadę równości. Najlepiej obrazuje to przykład dwóch sąsiadów, którzy posiadają identyczne mikroinstalacje. Jeden z nich otrzymuje 80 proc. średniej ceny hurtowej, a drugi 100 proc.. Różnica polega na tym, iż jeden

z nich prowadzi działalność gospodarczą w zakresie wytwarzania energii elektrycznej, a drugi nie. Ponadto regulacja 80 proc. narusza również istotę konstytucyjnej ochrony praw majątkowych. Właściciele mikroinstalacji powinni otrzymać 100 proc. ceny, zgodnie z wartością tej energii elektrycznej. Choć energię elektryczną odkupują sprzedawcy z urzędu, czyli podmioty prywatne, to obowiązek odkupienia wynika z regulacji państwowych (ustawa Prawo energetyczne). Cena 80 proc. może również stanowić formę wyłączenia, które następuje za pomocą regulacji ustawowej, na rzecz podmiotu prywatnego, a do tego bez ważnego interesu publicznego. Dla przykładu, jeśli prosument wytwarza 100 kWh, własność przysługuje do 100 kWh, lecz otrzymuje zapłatę wyłącznie za 80 kWh – z pozostałych 20 kWh jest on wyłączeni, gdyż musi je oddać na rzecz właściwego operato-

ra systemu dystrybucyjnego - bez żadnego wynagrodzenia, tudzież odszkodowania. Tym samym regulacja ta jest niezgodna z art. 64 Konstytucji, odczytanym łącznie z art. 21 ust. 2 Konstytucji. Uważam, że ten przepis powinien zostać zmieniony w trakcie prac nad projektem ustawy o OZE.

Jakie wg Pana mogą być konsekwencje tych zapisów, które stoją w sprzeczności z Konstytucją?

Obowiązkiem władzy świadomej, że funkcjonuje przepis niezgodny z Ustawą Zasadniczą jest ten przepis natychmiast poprawić. Jeśli jednak tak się nie stanie, pokrzywdzeni obywatele mogą sami zażądać sprawiedliwości albo poprzez skargę konstytucyjną, albo nawet skarżąc się do Trybunału w Strasburgu.

Jaki był, wg Pana, cel twórców projektu przy wprowadzaniu owych zapisów? Czy dostrzega Pan tu działania konkretnych grup interesów?

Przepis był kompromisem między Ministerstwem Gospodarki, które chciało wprowadzić ułatwienia dla prosumetów, Ministerstwem Finansów, które – naszym zdaniem bezpodstawnie – obawiało się utraty przychodów z podatków oraz operatorów systemu dystrybucyjnego, którzy obawiali się upowszechnienia energetyki rozproszonej. Dzięki temu zapisowi sprzedawcy z urzędu partycypują – naszym zdaniem bezprawnie, w zyskach prosumenta, a sama działalność prosumencka jest na tyle mało opłacalna, że energetyka rozproszona nie ma szans się spopularyzować. To był taki kompromis ponad głowami obywateli.

Kiedy zaczęliście analizować zapisy tzw. „małego trójpa-ku energetycznego”, który już obowiązuje? Czy na Wasz głos ktokolwiek zareagował?

Robert Rybski, prawnik, Fundacja Client Earth

W czerwcu ubiegłego roku przygotowaliśmy materiał pt. „Analiza prawna zgodności „Małego Trójpa-ku” z dyrektywą OZE”. W międzyczasie uczestniczyliśmy też w pracach Sejmu i Senatu nad nowelizacją prawa energetycznego, podczas których wskazywaliśmy na konieczność uwolnienia rynku dla prosumetów – zniesienia wymogu posiadania działalności gospodarczej oraz koncesji. Niewątpliwym sukcesem było, że Ministerstwo Gospodarki przedstawiło niemal identyczną propozycję zmian w tzw. „poprawce prosumenckiej” zaprezentowanej w Senacie. Niestety, znalazło się w niej wspomniane wcześniej rozwiązanie dotyczące 80 proc. ceny. W momencie, w którym ustawa została przyjęta i podpisana przez Prezydenta, zaczęliśmy analizę tego rozwiązania. W lutym 2014 roku przedstawiliśmy opinię na temat niekonstytucyj-

ności, a we wrześniu przygotowaliśmy wniosek do Trybunału Konstytucyjnego. Został on przedstawiony podczas wystąpienia publicznego w sprawie projektu ustawy o OZE oraz przekazany parlamentarzystom. Teraz w ich rękach jest przyszłość tej regulacji.

Jak kwestie związane z odsprzedażą energii pochodzących z mikroinstalacji rozwiązane są w innych krajach?

Prosumenci powinni mieć możliwość bezpośredniej sprzedaży energii elektrycznej innym osobom. Ten model wspierania OZE, określany jako „direct marketing” zaczyna powoli stanowić element urynkwienia OZE w Niemczech. W trakcie prac nad projektem ustawy o OZE takie poprawki zostały zgłoszone i może to już niedługo stanowić rzeczywistość prawną w Polsce. •

Im mniej energii elektrycznej dana osoba sprzeda po stawce 80 proc., a więcej zużyje na własne potrzeby, tym krótszy będzie okres zwrotu z inwestycji. Miało to zachęcić prosumetów do konsumowania własnej energii w jak największym stopniu.

Sorgo hybrydowe tylko na biopaliwa

Anomalie klimatyczne, których obecnie doświadczamy, uważane są za efekt ocieplania się klimatu, wywołanego - jak się ocenia - nadmierną emisją GHG. Występujące coraz częściej, powodują duże straty gospodarcze. Za przykład mogą posłużyć przybierające na sile huragany siejące spustoszenie także w Europie oraz długotrwałe susze. Niespotykane dotychczas w takiej skali zjawiska zmuszają do przyspieszenia rozwoju technologii wykorzystywania odnawialnych źródeł energii.

DR. INŻ. ROMAN MOLAS

W wielu krajach europejskich kiszonka z kukurydzy jest wiodącym substratem (do 100 proc.) w produkcji biogazu. Tym samym kukurydza jest uprawiana w całej Europie na coraz większych obszarach. W Niemczech ten proces doprowadził wręcz do reakcji rządu, a w konsekwencji ustalono nowe zasady finansowania. I tak, nowe biogazownie mogą uzyskać wsparcie finansowe jedynie w przypadku ograniczonej do 60 proc. powierzchni uprawy kukurydzy. Właściciele bardzo wielu istniejących już obiektów odnieśli się pozytywnie do tych rozporządzeń, poszukując alternatywnych roślin. W związku z tym bardzo wiele badań i wysiłku zostało skierowanych na zastosowanie nowych roślin energetycznych do produkcji biomasy na cele energetyczne. Jednym z takich gatunków jest znane wszystkim sorgo (*Sorghum sp.*)

Na rynku światowym, w szczególności w USA i Brazylii, wpro-

wadzono pierwsze linie sorgo hybrydowego, dedykowanego jedynie do produkcji biopaliw. Są to dwie odrębne linie firmy NexSteppe: Malibu – słodkie hybrydy i Palo Alto - hybrydy sorgo o bardzo wysokich plonach biomasy. Produkty wysokiej technologii hybrydowania oferują możliwość indywidualizowania oferty dla firm poszukujących efektywnych kosztowo rozwiązań

▲ Pole porównawcze odmian sorgo w Niemczech

do produkcji zaawansowanych biopaliw celulozowych i produkcji energii cieplnej oraz biogazu dla poszczególnych rejonów geograficznych. Nazwane od miasta, w którym firma została założona, Malibu słodkie hybrydy zostały zoptymalizowane tak, aby zapewnić łatwo dostępne źródło cukrów fermentujących do produkcji zaawansowanych biopaliw i produkcji bio-

▶ Zagęszczenie pędów sorgo może dochodzić do 30-60 na m²

Dzięki połączeniu konwencjonalnej hodowli, krzyżowania wspomaganego markerami i najnowocześniejszych technik analitycznych została opracowana elitarna kolekcja zasobów genowych, wolna od GMO. Badania hodowlane i porównawcze w Teksasie, Puerto Rico, Brazylii, Chinach, a także w Niemczech oraz zaawansowane możliwości analizy postępu hybrydizacji, umożliwiają hodowlę roślin specjalnie zoptymalizowaną dla poszczególnych zastosowań końcowych i głównych regionów geograficznych. Opisane odmiany są pionierem nowej generacji skalowalnych, niezawodnych, efektywnych kosztowo i zrównoważonych

polimerów. Ze względu na ich niższe zapotrzebowanie na wodę, Malibu może również zapewnić w Europie surowiec na obszarach, w których zlikwidowano produkcję buraka cukrowego. Linia hybrydów Palo Alto (High Biomass) osiąga w USA 6 metrów wysokości po zaledwie czterech miesiącach wzrostu, a w Niemczech przekracza 4 metry. Jest takim źródłem biomasy dla wysokowydajnych instalacji, w tym biogazu i biopaliw celulozowych. Bardzo interesujący z punktu widzenia końcowego odbiorcy, ale też i rolnika, jest fakt, że ma ni-

ski poziom wilgotności w terminie zbioru. Takie rozwiązanie znacznie zmniejsza ilość zebranej wody, zmniejszając tym samym koszty zbioru i transportu, które mogą przekraczać ogółem 50 proc. kosztów surowca, jak w przypadku wierzby czy topoli. Niższy poziom wilgotności zapewnia również większą efektywną gęstość energii do spalania na jednostkę produktu. W przeciwieństwie do innych hybryd sorgo obecnych w sieci sprzedaży, nie nadają się one do produkcji paszy dla zwierząt, gdyż zostały zaprojektowane wyłącznie do produkcji biopaliw.

Na rynku światowym, w szczególności w USA i Brazylii, wprowadzono pierwsze linie sorgo hybrydowego, dedykowanego jedynie do produkcji biopaliw.

rozwiązań surowców hybryd sorgo dla szeroko rozumianego przemysłu biopaliw. To one mogą stanowić fundament dla bezpieczniejszej i zrównoważonej przyszłości w biogospodarce, i być dobrym rozwiązaniem dla środowiska i dostaw energii. •

◀ Różne fenotypy sorgo

ZDJĘCIA: ARCHIWUM AUTORA

Rynek kotłów na dopalaczach

Tylko w 2013 roku rynek kotłów opalanych biomasą wzrósł o ponad 110 proc. r/r. Czy w przyszłych latach ta branża będzie rozwijać się w podobnym tempie?

PAWEŁ MIKOS

Aż o 365 tys. ton mniej CO₂ ma emitować Elektrociepłownia Siekierki dzięki zmianie kotła opalanego miałem węglowym na nowoczesny kocioł do spalania biomasy. Nowa instalacja, która będzie działać od kwietnia 2015 roku ma wytwarzać rocznie 240 000 MWh zielonej energii. Kocioł należący do PGNiG Termica ma w ciągu 12 miesięcy przerobić 350 tys. ton biomasy drzewnej i rolnej. Z kolei od lipca 2014 roku w Elblągu działa blok biomasowy należący do Energi Kogeneracji. Moce przerobowe

bloku to 135 tys. ton biomasy w postaci pelletu z słomy. Z kolei Dalkia w Łodzi i Poznaniu rocznie spala ok. 620 tys. ton pelletu rolnego i zębki.

To tylko kilka przykładów największych instalacji wykorzystujących biomasę do produkcji energii elektrycznej czy ciepłej. Jednak obecnie rynek kotłów do opalania biomasą stoi głównie na małych kotłach stosowanych przez prosumentów. Jak wynika z raportu Instytutu Energetyki Odnawialnej aż 85 proc. wszystkich urządzeń

do spalania biomasy sprzedanych w 2013 roku w Polsce miało moc do 300 kW. – Zasadniczy obrót w rynku stanowiły urządzenia o mocy do 50 kW, a największy udział w sprzedaży mają te przystosowane do spalania biomasy w różnej postaci oraz automatyczne kotły na pellet na potrzeby ogrzewania domów jednorodzinnych i niewielkich obiektów użytkowych – podaje Instytut Energetyki Odnawialnej.

Ogólnie moc sprzedanych kotłów w 2013 wyniosła niemal 650 MW, co w porównaniu 308 MW w 2012

robi wrażenie. Jednak czy podobne tempo rozwoju rynku instalacji do spalania biomasy uda się utrzymać w kolejnych latach?

– Istotnym elementem zmiany na lepsze i zwiększania się popularności rozwiązań biomasowych wśród konsumentów jest też coraz lepsza dostępność paliwa. Chociażby pellet produkowany lub dystrybuowany jest już praktycznie wszędzie, w bardzo różnych cenach, mogących zaspokoić potrzeby szerokiego grona odbiorców – mówi Mirosław Olszewski, Regionalny Kierownik Sprzedaży w PellasX, producenta palników na pellet.

Opierając się na „Polityce energetycznej Polski do 2030 roku” oraz „Krajowym Planie Działania w Zakresie Energii ze Źródeł Odnawialnych” można przyjąć, że producenci kotłów mogą być spokojni o dalszy rozwój. Według tych prognoz udział biomasy w obszarze elektroenergetyki ma wzrosnąć niemal czterokrotnie do 14 383 GWh w 2020 r. (w porównaniu do 2010 r.). Także ustalenia ostatniego szczytu klimatycznego UE, które zakładają wzrost udziału OZE w zużyciu energii do 27% są dobrą informacją dla rynku. Jednak przedstawiciele firm związanych z rynkiem podchodzą

Co stanowi największą barierę w rozwoju rynku instalacji opalanych biomasą? Co natomiast wpływa na rynek pozytywnie?

Agnieszka Sadłós,
Kierownik Działu Marketingu w firmie Kostrzewa Polska w dalszym ciągu węglem stoi, większość gospodarstw domowych ogrzewanych jest węglem lub drewnem. Każdego roku spala się w gospodarstwach domowych około 8-9 mln ton węgla oraz zbliżoną ilość drewna. W krajach Europy Zachodniej pellet drzewny jest jednym z najpopularniejszych paliw odnawialnych. By tak się mogło stać również w Polsce, niezbędne jest wsparcie tej branży przemysłu, stosowanie odpowiednich form dotacji do zakupu nowoczesnych kotłów pelletowych. Dodatkowo konieczne jest wprowadzenie zmian prawnych i kontrola rynku paliw. Ministerstwo Środowiska i Ministerstwo Gospodarki podjęły działania mające na celu stworzenie ustaw i rozporządzeń, porządkujących rynek paliw stałych dla indywidualnych gospodarstw domowych, wprowadzające proces standaryzacji jakości paliw oraz ograniczenie importu złej jakości węgla. Kwestie dofinansowań rynku biomasy w Polsce to odrębna kwestia. Programy typu KAWKA czy PROSUMENT są „kroplą w morzu” w relacji do tak intensywnego wsparcia rządu dla sektora węglowego. Póki nie będzie zrównoważenia, póty nie będzie znacznego rozwoju branży biomasowej. Wsparcie branży i wprowadzenie norm i standardów na wzór krajów Europy Zachodniej i dofinansowania to kluczowe kwestie, mogące znacznie wpłynąć na rozwój rynku kotłów na biomasę.

z rezerwą do ostatnich ustaleń szczytu klimatycznego. – Szczyt Klimatyczny to kwestie dużej energetyki. Ograniczenie emisji CO₂ przez opartą głównie na węglu polską energetykę w stopniu, do którego obliguje nas pakiet klimatyczny to ogromne wyzwanie inwestycyjne – mówi Agnieszka Sadłós, Kierownik Działu Marketingu w spółce Kostrzewa. – Ograniczenie emisji CO₂ wymaga zatem zainwestowanie

w jeszcze większej skali w odnawialne źródła energii, w tym w biomasę. W obecnych warunkach, takie inwestycje wymagają oczywiście dofinansowania. Jeśli to dofinansowanie będzie pochodzić ze funduszy krajowych to zapłaci za to ostatecznie polski odbiorca energii – przewiduje Agnieszka Sadłós. Z kolei według Mirosława Olszewskiego z PellasX ostatnie ustalenia szczytu klimatycznego

REKLAMA

WWW.ARBOURPELLETS.COM
WWW.FACEBOOK.COM/ARBOURPELLETS

REKLAMA

PROMOCJA!!!
KUP PALNIK ORTE I RÓWNOWARTOŚĆ JEGO CENY ODBIERZ W PELLECE

Palnik Orte 80 kW = 12 TON PELLETU GRATIS

Szczegóły promocji na www.orte.pl w zakładce PROMOCJE

prawdopodobnie spowodują tylko chwilowy wzrost zainteresowania technologiami biomasowymi w segmencie odbiorców indywidualnych, wśród małych i średnich przedsiębiorstw i w samorządach. – Ale taka sytuacja nie utrzyma się długo, jeśli nadal głównym zmartwieniem naszych władz, niezależnie od ich opcji politycznej, będzie unikanie poważnego zaangażowania się w dyskusję, a przede wszystkim konkretne rozwiązania dotyczące całego sektora energii odnawialnych, w tym rynku biomasy w Polsce – dodaje Mirosław Olszewski. Ważne dla producentów kotłów opalanych biomasą będzie rozwój programów wsparcia dla prosumentów. Zwłaszcza że, jak pokazuje badania przeprowadzone przez Instytut Energetyki Odnawialnej, cena tego typu instalacji ma tylko częściowy wpływ na decyzje klienta. – Ceny urządzeń zróżnicowane są ze względu na moc nominalną oraz rodzaj kotła. Najtańsze rozwiązania to kotły na drewno kawałkowe ze spalaniem dolnym lub górnym, najdroższe natomiast są te przystosowane do spalania biomasy w różnej postaci oraz pelletu i brykiety (pochodzenia leśnego lub agro) z pełną automatyką. Średnie ceny netto urządzeń w segmencie do 50 kW wynoszą odpowiednio ok. 5 000 zł dla urządzeń na drewno kawałkowe, ok. 11 000 zł dla urządzeń na pelet i kotłów na biomasę różnego rodzaju. – podaje Instytut Energetyki Odnawialnej w swoim komunikacie. Z kolei przedstawiciel PellasX uważa, że cena instalacji ma coraz mniejsze znaczenie, zwłaszcza w przypadku prosumentów. – Coraz częściej dużą rolę w wyborze źródła ogrzewania zaczyna odgrywać nie kwestia ekonomiczna jako element główny, a przede wszystkim świadomość ekologiczna. Dla takich klientów również istotny, a często nawet bardziej, jest poziom obsługi, serwisu, a przede wszystkim potwierdzona jakość produktów

Co stanowi największą barierę w rozwoju rynku instalacji opalanych biomasą? Co natomiast wpływa na rynek pozytywnie?

Mirosław Olszewski,
Regionalny Kierownik Sprzedaży w PellasX

Brak jasnego i kompetentnego przekazu dotyczącego rynku biomasowego w mediach – prasa, radio i telewizja informują czasem o OZE, emisjach CO₂, biomasie, ale robią to w formie szczątkowej, bez zagłębiania się w szczegóły. Brak informacji dla potencjalnych odbiorców, która pozwoliłaby im choćby rozróżnić różnego typu biomasy. Zwraca uwagę fakt mizernego wsparcia dla producentów biomasy, jak też i dla jej odbiorców – oprócz nieśmiało wprowadzanych inicjatyw samorządowych, często pomijanych przez konsumentów ze względu na słaby dostęp do informacji do nich lub potężne wymagania biurokratyczne. Skoro nie promujemy biomasy, nie uczymy się od naszych sąsiadów i nie zachęcamy do jej produkcji i stosowania w większym stopniu, rozwój jej rynku będzie napotykał na różnego typu problemy. Budujące jest jednak to, że wciąż rosnąca grupa użytkowników urządzeń np. pelletowych tworzy trend rynkowy, ale też i społeczny, który pomaga rozwijać zarówno wiedzę w tym temacie, jak i jego popularność w technice grzewczej.

– wyjaśnia Mirosław Olszewski. Z kolei Agnieszka Sadłós ze spółki Kostrzewa zauważa, że cena urządzeń jest głównie uzależniona od zastosowanych innowacji – im nowocześniejsze sterowniki i bardziej zautomatyzowana instalacja, tym cena kotłów jest wyższa. – Wersje standardowe można nabyć w niższych cenach, zaś wersje z bogatszym wyposażeniem (Luxury) kosztują adekwatnie więcej. Jednak każdy zainteresowany może znaleźć zatem model odpowiadający jego potrzebom i zasobom finansowym – zapewnia Agnieszka Sadłós. Dodaje również, że klient przy wyborze urządzenia powinien również kalkulować koszty jakie będą generować różne rodzaje paliw. – I tutaj wybór kotła na pellet okazuje się bardzo konkurencyjny w relacji do ogrzewania na olej opałowy czy gaz – wyjaśnia Kierownik Działu Marketingu w Kostrzewa. Co ważne, im instalacja ma wyższą moc, tym niższa jest cena jednostkowa w przeliczeniu na kW. W segmencie do 50 kW, czyli najczęściej wybieranym przez konsumentów koszt kotła to około 300 zł/kW w przypadku urządzeń opalanych drewnem kawałkowym oraz około 500 zł/kW w odniesieniu do instalacji na pellet czy biomasę.

Na rzecz kotłów opalanych biomasą przemawiają jeszcze jedna rzecz – możliwość uzyskania dofinansowania na inwestycję w instalację opalane biomasą przez przedsiębiorstwa czy samorządy terytorialne. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej udziela wsparcia poprzez programy „Domy Energooszczędne”, „KAWKA” czy „Prosument”. Także w przyszłych latach Fundusz będzie wspierał tę formę wytwarzania energii. W propozycjach na lata 2015 – 2020 NFO-ŚiGW umieścił program „Bocian”, który oferuje m.in. uzyskanie pożyczki do 40 tys. zł na stworzenie instalacji opalanych biomasą o mocy od 300 kWt do 20MWt. Dalej ma być utrzymany program „Prosument” dedykowany do słabszych instalacji o mocy do 300 kWt. W kolejnych latach zapewne wzrośnie liczba producentów oferujących kotły opalane biomasą. Szacunki Instytutu Energetyki Odnawialnej stwierdzają, że w 2013 roku było 79 takich przedsiębiorstw. Jednak coraz więcej firm, której do tej pory oferowały jedynie kotły uniwersalne czy miałowe zaczynają wprowadzać także urządzenia na biomasę. Przykładem może być jedna

PALNIKI NA PELLET
alternatywa dla ogrzewania olejem, gazem oraz węglem

PellasX REVO Mini

REVOLVING
REVOLUTION
REVO

OPATENTOWANE ROZWIĄZANIA

- ➔ **technologia rotacyjnej komory spalania** oprócz wysokiej sprawności spalania sięgającej 99%, pozwala na permanentne samooczyszczanie się z popiołu pozostającego z procesu spalania
- ➔ **unikalne rozwiązanie zapobiegające powstawaniu zakleszczeń i zatarć** w trakcie pracy palnika na skutek naprężeń termicznych
- ➔ **innowacyjny mechanizm napowietrzania komory paleniskowej** w palniku pozwala na dostarczanie powietrza w odpowiednim momencie i miejscu, co zapewnia odpowiednie, ekonomiczne dozowanie paliwa
- ➔ **autorski system centralnego dostarczania powietrza do komory paleniskowej** zapobiega niebezpiecznemu cofaniu się płomienia

EKOLOGIA

- ➔ niska emisja spalin, szczególnie CO (70 mg/m³)
- ➔ pobór mocy obniżony o 20% w stosunku do palników z linii X
- ➔ wysoce efektywne spalanie paliw odnawialnych: pelletu, owsa, pestki i agropelletu, wytwarzanego z odpadów produkcji rolnej

NOWOCZESNE STEROWANIE

- ➔ automatyczne rozpalanie, kontrola temperatury, podawanie paliwa i czyszczenie palnika
- ➔ płynna (elektroniczna) regulacja mocy

Skład zestawu:

- Palnik PellasX
- Podajnik galwanizowany
- Sterownik PellasX R.Control TOUCH

www.pellax.eu

PRODUCENT PELLASX Sp. z o.o. Sp.k.
64-920 Piła, ul. Szybowników 39/10
tel.: +48 67 214 71 32
e-mail: info-pl@pellax.eu

z wielkopolskich firm, która w tym roku wprowadziła do swej oferty kotły opalane słomą, zarówno kostką, jak i balotami. Producent wprowadzając nowe urządzenia od razu oferując w czterech różnych wariantach mocy: 40, 60, 80 i 100 kW w cenie od 10 tys. do 20 tys. złotych. Na wzroście konkurencji z pewnością zyskają konsumenci. Zresztą już teraz możemy zaobserwować na rynku próbę konkurowania ceną i stosowanie obniżek sezonowych sięgających do 40 proc. ceny regularnej! To z kolei może wpłynąć na wzrost zainteresowania tego typu urządzeniami w województwach

wschodnich. Obecnie najwyższą sprzedaż kotłów na biomasę była w Podlaskiem i wyniosła niemal 96,1 MW. Na kolejnym miejscu uplasowało się województwo mazowieckie z wynikiem 83,7 MW. Następne miejsca zajęły woj. podkarpackie, małopolskie oraz łódzkie, w których sprzedano w 2013 roku ponad 37 MW. Rozwój runku urządzeń na biomasę może korzystnie wpłynąć na sytuację energetyczną zwłaszcza na Lubelszczyźnie, Warmii i Mazurach, na co zwraca uwagę Grzegorz Wiśniewski, prezes Instytutu Energetyki Odnawialnej. W swoim raporcie na temat rynku kotłów opalanych biomasą

IEO zauważa, że polscy przedsiębiorcy coraz częściej swoje produkty sprzedają za granicą. Według szacunków Instytutu w 2013 roku było to niemal 1/4 całego wolumenu sprzedaży. Dość duża część z tych kotłów jest eksportowana do państw należących do UE, przeważnie z Europy Zachodniej i Środkowej, głównie Czech, Niemiec i Skandynawii. Przykładem może być chociażby Kostrzewa, która część produkcji kieruje właśnie do Europy Zachodniej. Ze względu na wpisanie urządzeń tej firmy na listę BAFA, na kotły polskiej firmy niemieccy użytkownicy mogą uzyskać dofinansowanie. – Głównie kierunki nasze sprzedaży to Litwa, Rosja, Łotwa, Estonia i Ukraina – z uwagi na aktualną sytuację polityczną notujemy z wielokrotną sprzedaż kotłów na pellet do tego kraju – przyznaje Agnieszka Sadłós. Jak przyznają niektórzy producenci ilościowo największy udział w eksporcie ich produktów mają kotły mieszczące się w segmencie techniki domowej, głównie o mocy od 10 do 50 kW. Jednak wciąż największą przeszkodą w rozwoju tego rynku, jak i całego rynku odnawialnych źródeł energii, są kwestie prawne, czyli brak odpowiednich regulacji prawnych oraz wciąż wysokie ryzyko ekonomiczne działalności prosumenckiej. Dalszy rozwój rynku kotłów biomasy będzie w pewnym stopniu uzależniony od prawa, jakie powinien jak najszybciej uchwalić polski parlament. – Sam kierunek rozwoju rynku uzależniony jest i będzie od kilku podstawowych czynników, m.in. od wzrostu świadomości ekologicznej konsumentów, czy od wprowadzenia odpowiednich rozwiązań systemowych, które zapowiadane są od jakiegoś czasu, choć dość leniwie realizowane – podsumowuje Mirosław Olszewski z PellasX. •

Biomasa dla celów energetycznych

Proces konfiguracji uczestników rynku biomasy na Platformie InfoEngine OTC rozpoczęty.

SZYMON KOSIŃSKI

Platforma obrotu towarami InfoEngine OTC, utworzona i prowadzona przez spółkę WSE-InfoEngine SA (grupa kapitałowa Giełdy Papierów Wartościowych w Warszawie SA), to miejsce gdzie prowadzony jest obrót towarami takimi jak: energia elektryczna, prawa majątkowe, gaz LPG itp. Aktualnie platforma przygotowuje uruchomienie obrotu nowym towarem jakim jest biomasę, w tym w pierwszej kolejności biomasą przeznaczoną dla spółek energetycznych. Od 20.10.2014 r., po kilkumiesięcznych konsultacjach, rozpoczął się etap przystępowania uczestników rynku do Rynku Biomasy dla Celów Energetycznych oraz ich konfiguracji w systemie transakcyjnym, tj. producentów biomasy, pośredników oraz podmiotów energetycznych korzystających z systemu wsparcia OZE. Rynek Biomasy dla Celów Energetycznych tworzony jest dla podmiotów obrotu biomasą, posiadających właściwą dokumentację, na podstawie której kupujący, po złożeniu do Urzędu Regulacji właściwego wniosku

i po jego pozytywnym zweryfikowaniu przez Urząd, może skorzystać z systemu wsparcia OZE. Z uwagi na wymaganą potrzebę dużej wiarygodności tego rynku, udział w nim podmiotów jest ograniczony: **Po stronie popytowej** – do podmiotów energetycznych, uprawnionych ustawą „Prawo energetyczne” z 10 kwietnia 1997 r. z późniejszymi zmianami do korzystania z systemu wsparcia OZE. Każdy z tych podmiotów może zdefiniować w systemie transakcyjnym swoje Miejsca Odbioru biomasy oraz zdefiniować dla tych miejsc Warunki Dodatkowe, będące dla danego Miejsca Dostawy załącznikiem do obowiązującej na tym rynku Umowy Ramowej. **Po stronie podażowej** – do wiarygodnych podmiotów,

posiadających wdrożone właściwe procedury i system nadzoru nad procesem przygotowania biomasy do sprzedaży, od jej wytwarzania, poprzez jej pozyskiwanie i przetwarzanie, aż do jej sprzedaży, jak również do podmiotów posiadających wiedzę i umiejętności właściwego dokumentowania ww. procesów. Prowadzona dokumentacja powinna dowodzić zgodności prowadzenia całego procesu dostaw biomasy z wymogami prawa, w tym w szczególności z Rozporządzeniem Ministra Gospodarki z dnia 18.10.2012 r. (Dz. U. z 2012 r. poz. 1229) oraz z Rozporządzeniem Ministra Środowiska z dnia 12 września 2008 (Dz.U. 2008.183.1142 z późniejszymi zmianami).

Wiedza i umiejętności właściwego dokumentowania pochodzenia biomasy muszą być potwierdzone referencjami spółek energetycznych korzystających z systemu wsparcia OZE. Wdrożenie właściwych procedur oraz nadzoru nad ich wypełnianiem powinny być potwierdzone właściwym certyfikatem wydawanym przez Instytuty lub Instytucje posiadające właściwe akredytacje oraz opracowane i wdrożone systemy certyfikacji, zgodne z wymogami prawa w tym zakresie, jak również z wydanymi przez Urząd Regulacji Energetyki stanowiskami i wytycznymi związanymi z uznaniem biomasy za spełniającą warunki dla możliwości skorzystania z systemu wsparcia OZE. Podmioty **spełniające ww. wymagania lub pretendujące do ich spełnienia**, zapraszamy już dziś do współpracy i do udziału w rynku. •

Bardziej szczegółowe informacje o zasadach funkcjonowania rynku jak również o warunkach niezbędnych do przystąpienia do Platformy InfoEngine OTC można uzyskać kontaktując się pod numerem tel. +48 665 440 256 lub wysyłając e-mail: szymon.kosinski@infoengine.pl

REKLAMA

SPRAWDZONY PARTNER NA RYNKU BIOGAZOWYM
www.bioalians.pl

Nadchodzi ciężka zima.

Dla kogo?

To już nie przelewki. Kolejna zima ma być... mało zimowa. Zresztą jeszcze w październiku i na początku listopada wskazania termometrów bliższe były 20 stopniom Celsjusza niż zeru. Kto przetrwa na rynku, jeśli okaże się, że sezon grzewczy będzie krótki? Na co muszą postawić polscy producenci biopaliw? Sytuację ostatnich lat na rynku pelletu, brykietu, zrębek oceniają producenci i dystrybutorzy. Nie wszyscy mogą dziś patrzeć spokojnie w przyszłość...

BEATA KLIMCZAK

Dane z Europy i świata są bardzo ciekawe i mogą napawać optymizmem. Zużycie biopaliw do celów grzewczych i energetycznych wzrasta. Rokowania ekspertów dotyczące kolejnych lat wskazują, że może być tylko lepiej. Szczególnie chłonne są rynki Francji i Wielkiej Brytanii, gdzie zapotrzebowanie na biopaliwa ma wyraźnie wzrosnąć. Podczas niedawnej konferencji dotyczącej biomasy w Londynie, Richard Smith z Verdo Renewables, firmy produkującej pellet i brykiet, określił, że nawet milion gospodarstw rolnych w Wielkiej Brytanii w najbliższym czasie będzie zainteresowanych przejściem

na ogrzewanie pelletem. Na polski pellet czekają też klienci we Francji, w której rodzima produkcja nie jest już w stanie sprostać zapotrzebowaniu. We Włoszech 80 proc. spalanego pelletu pochodzi z importu. Sporo tego biopaliwa dostarczamy również do Danii. Wymogi są dwa: wysoka, powtarzalna jakość i atrakcyjna cena. Polscy producenci i eksporterzy są pewni siebie i raczej nie dostrzegają zagrożenia ze strony producentów ze Wschodu. A ci wyraźnie, zresztą już od kilkunastu miesięcy, starają się zająć nie tylko polski rynek, ale także uszczknąć nieco więcej z tego „tortu”, jakim są rynki

Przetrwają ci, których na to stać. Mniejsze pellicciarnie, które mają produkt niższej jakości i mniej zamówień prawdopodobnie odpadną z gry – Antoine Einhorn, Ecolinex, Wrocław.

Europy Zachodniej. Warto tu zaznaczyć, że analizy wykazują, iż w 2013 roku np. Rosja eksportowała ok. 1 mln 200 tysięcy ton pelletu, z czego 90 proc. trafiło do Europy. Tylko do kwietnia 2014 roku import pelletu rosyjskiego określany był na poziomie 36 proc.

zeszłorocznych ilości. Portal pellets-wood.com informuje, że w okresie styczeń-kwiecień 2014 roku import rosyjskiego pelletu wzrósł o 120 tysięcy ton (około 25 proc.) w porównaniu z tym samym okresem w zeszłym roku. Zaznacza jednak, że obserwuje się znaczny spadek popytu na rosyjski pellet na rynkach m.in. Czech, Anglii, Norwegii i innych. Polskich małych i średnich producentów niszczy jednak bardziej przyziemne problemy niż polityka państw.

Trwa walka o lokalne rynki

Spójrzmy na to, co dzieje się w Polsce. Okazuje się, że wielu klientów indywidualnych poleca sobie nawzajem towar z Rosji, Ukrainy i Białorusi, dość wysoko oceniając jego obecną jakość. To już nie paliwo, które mocno zanieczyszcza piece, przed czym ostrzeżano jeszcze kilka lat temu. Co więcej – na lokalnych forach internetowych mieszkańcy wymieniają się informacjami, gdzie kupić dobry, ale tani opał. Niektórzy z producentów zyskali tym samym stałą grupę odbiorców. Podobnie rzecz się ma z innymi biopaliwami, jak brykiet czy zrębki. Bywa, że cena czyni cuda...

Rzetelny lokalny dostawca

Jakiś czas temu polski rynek biopaliw podzielony był między kilkanaście dużych firm produkcyjnych. Znakiem czasów jest jednak jego wyraźne rozdrobnienie. Trendy „eko” czynią także biopaliwa i urządzenia na biopaliwa bardzo atrakcyjną inwestycją. Powstające wciąż nowe pellicciarnie i brykietniarze liczyły na stały popyt.

Nabywcami naszych brykietniarek i rozdrabniaczy są rolnicy i inwestorzy spoza Polski. Trudno powiedzieć jak przekonać Polaków do zainteresowania najtańszym w produkcji i użytkowaniu „złotym węglem” – Roman Długi, Asket, Poznań.

Budowało się przecież na potęgę osiedle za osiedlem. A młodzi ludzie chcą mieć domy ciepłe, ogrzewać je bezpiecznie, tanio i eko. Nie można tego aspektu nie zauważać. Kredyty stały się jednak coraz mniej korzystne. Rynek budownictwa wyhamował, więc z tej strony „wsparcia” nie będzie. Nie ma i na razie nie będzie także odpowiedniego impulsu finansowego dla idei przekształcania instalacji grzewczych z olejowych na biopaliwa. Prawdopodobnie jednak lokalny producent/dostawca, jeśli jest rzetelny i nie pozwoli wejść na rynek innemu, powinien przetrzymać kolejny sezon. Jeśli jednak okaże się, że grupa sąsiadów, jego dotychczasowych klientów, postanowiła wspólnie dokonać zakupu opału na sezon, a więc obniżyć np. koszty transportu, to na pewno przyjdzie mu zakończyć działalność albo przebranżowić się, jak uczyniło już wielu.

Kto przetrwa?

Jeden z naszych rozmówców podkreśla też inny ważny aspekt rynku, który zmienił jego funkcjonowanie. Pellet czy brykiet można obecnie kupić niemal wszędzie. Dostępność produktu jest

ogromna. Można kupować u producentów, którzy są skłonni maksymalnie negocjować ceny, można w wyspecjalizowanych placówkach, u dystrybutorów, a można w marketach budowlanych. Do nich nie trafiają produkty z małych firm produkcyjnych. Na pewno jednak towar w nich oferowany jest certyfikowany i w stosunkowo atrakcyjnej cenie. To kolejny przyczynek do likwidacji małych zakładów. Chyba, że mają wsparcie w postaci zamówień z dużych ciepłowni. A z tymi, wiemy jak bywa.

Jak pogoda...

... nic nie jest do końca pewne. Ostatnia, łagodna zima doprowadziła do zamknięcia wielu firm zajmujących się produkcją i dystrybucją biopaliw. Jednak wśród tych, którzy zostali na rynku, nie licząc najpotężniejszych graczy, pesymizm narasta. Oni nie są w stanie samodzielnie wejść na

Dzięki wysokiej jakości, możemy funkcjonować na rynkach Francji, Niemiec, Danii, nie obawiając się zagrożenia ze strony produktu z Ukrainy czy Białorusi – Janusz Wolski Agro-Pal Sp. z o.o., Osielesko.

rynki zachodnie. Wielu, zwłaszcza tych, którzy mimo pełnych magazynów, utrzymywali ceny produktów, będzie zmuszonych pójść na ustępstwa. Bo zima zapowiada się łagodna nie tylko u nas, ale i w całej Europie. Kto zimę przetrzyma? •

Roman Długi
Asket

Bardzo trudno jest ocenić jaki będzie rynek biomasy. Przegląd europejskiego Pakietu Klimatycznego - Energetycznego stwarza nowe spekulacje. Trwanie Polski przy energetyce opartej na węglu zapewne ma swoje ważne uzasadnienie. Jednakże spalanie węgla w gospodarstwach domowych staje się anachronizmem XXI wieku. Analizy ekologiczne i ekonomiczne oraz społeczno - gospodarcze wskazują, że rynek opału z agrobiomasy jest w pełni zasadny i wymaga promocji i wsparcia. Firma ASKET jako producent linii technologicznych BIOMAS-SER do brykietowania wilgotnej agrobiomasy niedrzewnej od 10 lat promuje tanią i ekologiczną politykę paliwowo - energetyczną w oparciu o dostępne lokalnie zasoby surowcowe. Jednakże nabywcami naszych brykieciarek i rozdrabniaczy są rolnicy i inwestorzy spoza Polski. Trudno powiedzieć jak przekonać Polaków do zainteresowania w najtańszy w produkcji i użytkowaniu „złotym węglem”, w postaci postaci brykietów ze sł-

my, siana, trzciny i traw. Polska ma szansę w spełnieniu ograniczenia emisji gazów cieplarnianych, ale konieczne są do tego proste i praktyczne przepisy do stosowania na wsi i małych miastach, a także tam, gdzie w sposób bezpośredni można zamiast czarnego węgla wykorzystywać ekologiczny i tani „złoty węgiel”.

Antoine Einhorn
Ecolinex

W ciągu ostatnich pięciu - sześciu lat trudno było opierać się na jakichkolwiek planach, gdyż każdy rok był zupełnie inny. Choćby sezon 2013/2014 - rynki zachodnie były chłonne, więc sporo eksportowaliśmy. Odpowiedzią ze strony producentów była bardzo duża produkcja pelletu wywołana permanencją zamówień. Ale od stycznia przyszło ocieplenie i sprzedaż stanęła. Pelleciarnie, które było na to stać, czekały na kolejny sezon. Wiem, że w tym okresie klienci z Zachodu pytali o pellet w niższej cenie, gwarantując jego odbiór także w sezonie letnim. Odpowiedź była jedna: „Ja teraz nie

Pozytywne jest to, że rośnie zainteresowanie klientów kotłami na pellet, choć zdarzają się tacy, którzy narzekają na ceny, dziwiąc się, że odpad musi tak dużo kosztować! - Mariola Dudzic, NeoTermo, Ciele.

będę się ugiął, bo i tak sprzedam produkt w sezonie”. My, jako Ecolinex, producent pelletu, zgodziliśmy się pomóc naszym kontrahentom, gwarantując im pewną elastyczność w cenach sprzedaży w okresie martwym. Ponadto przebywaliśmy w stałym kontakcie z naszymi międzynarodowymi dystrybutorami odnośnie ewolucji sytuacji na poszczególnych rynkach, zawsze starając się dopasować nasze możliwości do ich indywidualnych potrzeb. Obecnie sytuacja wygląda tak, że jeszcze w październiku mieliśmy nawet po 20 stopni ciepła. I nie tylko my, bo stosunkowo wysokie, jak na tę porę roku, temperatury odnotowywane są nawet w krajach północnych. Obserwujemy, że zapotrzebowanie na polski pellet dobrej jakości, sosnowy, jasny znów wzrasta. Niepokojące jest jednak to, że doszło do przemodelowania dawnej struktury rynku, na którym producent sprzedawał towar, hurtownikowi, a ten do sprzedawcy lokalnego, od którego pellet kupował klient indywidualny. Teraz pomijany jest hurtownik, a sprzedawca kontaktuje się bezpośrednio z producentem negocjując jak najniższe ceny...

Czy zima doprowadzi do selekcji na rynku? Myślę, że tak. Przetwarzają ci, których na to stać. Mniejsze zakłady produkcji pelletu, które mają produkt niższej jakości, mniej zamówień, prawdopodobnie odpadną z gry. Być może wtedy wróci zdecydowanie bardziej klarowna i funkcjonalna struktura rynku sprzed lat.

Janusz Wolski
Agro-Pal Sp. z o.o.

Uważam, że zachwiania rynku niekoniecznie należy doszukiwać się w pogodzie. W ubiegłym sezonie sprzedawaliśmy pellet już od września do maja, a w tym klienci kupowali już na początku października. Jeśli chodzi o rozdrobnienie wśród producentów - w mojej opinii przetwarzają najrzetelniejsi. Już rok temu pojawił się na naszym rynku pellet niskiej jakości. Jeśli ktoś ma zamiar nadal taki oferować - nie przetrwa. Moja firma montuje instalacje grzewcze, a te wymagają naprawdę dobrego pelletu. Szczególną wagę przywiązujemy do jakości. Zresztą także dzięki temu, właśnie wysokiej jakości, możemy funkcjonować na rynkach Francji, Niemiec, Danii, nie obawiając się zagrożenia ze strony produktu z Ukrainy czy Białorusi.

Grzegorz Kowalski
Orte Polska Sp zo.o.

Z całą pewnością możemy wkrótce spodziewać się zmian na rynku. Myślę, że mali producenci pelletu z niego odpadną, chyba że będą w stanie drastycznie obniżyć ceny - co może być trudne. Trzeba w dodatku pamiętać, że mali producenci pelletu nie są w stanie zaproponować atrakcyjnej ceny przy powtarzalnej jakości produktu. A taki chcą najchętniej kupować użytkownicy palników. Patrząc na rynek szerzej - myślę, że w Polsce jest niezagospodarowany ogromny potencjał. Brakuje impulsu, dopłat i programów służących czy wspierających przełączanie instalacji olejowych na pellet. Jeśli

W Polsce brakuje impulsu, dopłat i programów służących czy wspierających przełączanie instalacji olejowych na pellet - Grzegorz Kowalski, Orte Polska, Pruszków.

takowe są, wynikają raczej z inicjatywy samych przedsiębiorców (np. www.orte.pl "Kup palnik i równowartość jego ceny odbierz w peliecie."). Wykorzystanie palników na generalnie tańsze w eksploatacji i bardziej ekologiczne paliwo jest po prostu wymogiem czasów i szkoda, że tu administracja nie wiele robi. We Włoszech, Niemczech, Francji instalacji takich przybiera bardzo szybko. Tam już jesteśmy obecni i na pewno będziemy starali się być coraz mocniejsi.

Mariola Dudzic
NeoTermo

Miniony sezon grzewczy na pewno był gorszy od poprzednich o około 30 proc. Fakt, był dłuższy, ale intensywność mrozów była niewielka. Zresztą teraz, a już jest koniec października klienci indywidualni też jeszcze nie myślą o zakupach. Przynajmniej większość z nich. Obserwuję, bodajże od około dwóch lat, pewne zmiany na rynku. Jedną z nich jest spadek cen brykietu, który spowodowany jest zmniejszeniem odbioru przez duże elektrownie. Drugą - pellet czy inne paliwa można kupić już nie tylko w wyspecjalizowanych firmach, ale dosłownie wszędzie. Kolejną - intensyfikacja działań marketingowo-reklamowych przedstawicieli producentów pelletu. Rynek więc cały czas ewoluuje. Pozytywne na pewno jest to, że rośnie zainteresowanie klientów kotłami na pellet, choć zdarzają się tacy, którzy narzekają na ceny dziwiąc się, że odpad musi tak dużo kosztować! •

HGP[®]
High Gas Potential
BIOGAZ
w praktyce

Akcja firmy
Limagrain
i Magazynu Biomasa

Biogaz

to nie tylko
prąd, ale też
wiele innych
korzyści

Z Pawłem Florkiewiczem, prezesem biogazowni w Działyniu, o kosztach jej funkcjonowania, zyskach z produkcji własnej energii, wykorzystaniu pofermentu i możliwościach zagospodarowania ciepła z biogazu

ROZMAWIA MACIEJ ROIK

Biogazownia to inwestycja, którą powinno się „żyć na miarę”. Tylko wtedy można liczyć na wymierne korzyści. Czy tak stało się w przypadku instalacji wykonanej przez firmę Agri-komp, która powstała przy gospodarstwie spółki Działpol w Działyniu?

Dokładnie tak. W trzech folwarkach hodujemy w sumie 1000 sztuk bydła w tym 400 krów mlecznych. Posiadane stado zapewnia odpowiednią ilość obornika, pozwalającą na pozyskanie relatywnie taniego substratu dla biogazowni. Zapewnienie systematycznych dostaw odpowiedniej ilości substratów do biogazowni jest kluczem do sukcesu całego przedsięwzięcia.

O jakich ilościach substratu mówimy?

Rocznie – w zależności od cyklu – produkujemy od 12 do 16 tys. ton obornika. To jest podstawowy wsad.

Całość trafia do instalacji?

Czasem zdarzają się okresy, w których biogazownia nie jest w stanie zagospodarować całości posiadanego wsadu. Wtedy na kilka dni zmniejszamy ilość substratów. Zasadniczo biogazownia „konsumuje” całość produkowanego przez gospodarstwo obornika.

Zdecydowaliście się na budowę biogazowni licząc na konkretne korzyści. Jakie one są?

W pełni obiektywnie na to pytanie będzie można odpowiedzieć dopiero za rok, ponieważ biogazownia działa z pełną mocą zaledwie od 4 miesięcy. Należy jednak pamiętać, że instalacja to nie tylko własna energia elektryczna i środki finansowe uzyskane ze sprzedaży zielonych certyfikatów, ale też cały szereg innych korzyści. Po pierwsze ciepło technologiczne wykorzystujemy w suszarni, gdzie możemy wysuszyć wszelkie materiały sypkie, takie jak zboża, czy mokre jak poferment lub wysłodki buraczane. Poferment jest dla nas jedną z największych korzyści z posiadania własnej biogazowni. Dzięki produkcji pofermentu możemy znacząco ograniczyć zakupy nawozów sztucznych. Obecnie nawozimy nim nasze pola na wiosnę. Po przeprowadzonych badaniach gleby uzyskamy informacje jak skuteczne jest nawożenie pofermentem i jakie ilości azotu i innych składników, ważnych dla wzrostu roślin, pozostała w podłożu. Ta z kolei informa-

cja pozwoli ocenić, o ile możemy zredukować nawożenie nawozami sztucznymi. Rozważamy zakup tzw. „aplikatora wleczanego”, dzięki któremu nawet po wysiewie będziemy mogli aplikować dawki pofermentu. Wszystko po to, by maksymalnie zmniejszyć koszty nawożenia.

Sama wydajność kukurydzy – czyli ilość suchej masy z hektara – wcale nie musi informować, ile otrzymamy gazu.

To wszystkie korzyści?

Nie do końca. Należy również wspomnieć o tym, jak biogazownia wpływa na zmniejszenie wrażliwość gospodarstwa na fluktuację cen produktów rolnych. Dla przykładu: przed dwoma laty ziarno kukurydzy suchej kosztowało w granicach 900 zł za tonę, a mokrej 600 złotych za tonę. Teraz kosztuje odpowiednio 500 i 300 złotych. Jeśli ktoś ma biogazownię, nie musi się obawiać niskich cen ziarna kukurydzy, którą z powodzeniem może wykorzystać przerabiając na energię elektryczną. Dzięki temu można zarabiać nie tylko na sprzedaży energii, ale także na sprzedaży zielonych certyfikatów.

Obecnie jesteście samowystarczalni pod względem wytwarzania i wykorzystywania prądu?

Bylibyśmy, ale całość instalacji jest w trakcie podłączania. Mamy trzy folwarki, które są zlokalizowane względem siebie w odległości kilku kilometrów. Dlatego pełne podłączenie jeszcze potrwa, ale ostatecznie właśnie tak będzie.

Jakie zyski osiąga się dzięki uzyskiwaniu zielonych certyfikatów i sprzedaży prądu?

Cena URE za megawat energii to 180 złotych plus zielony certyfikat – między 160 a 180 złotych. To daje nam kwotę około 350 zł za megawat. Przy 1 MW mocy posiadanej przez biogazownię i 680 godzinach pracy w miesiącu, za prąd i certyfikaty uzyskujemy w sumie około 240 tys. zł miesięcznie. Od pewnego czasu prace rozpoczęła suszarnia, w której wykorzystujemy całe ciepło powstające w procesie technologicznym, a zatem dojdą też korzyści finansowe ze sprzedaży żółtych certyfikatów. Są to spore kwoty, jednak bez stałego dostępu do tanich substratów biogazownia jest inwestycją średnio opłacalną.

Niemniej, nawet jeśli się go posiada, trzeba zaplanować własne uprawy kukurydzy. Jaka odmiana jest najlepsza na biogaz?

Kukurydzę biogazową testowaliśmy na długo przed rozpoczęciem inwestycji. Było w sumie dziesięć odmian. Stopniowo, drogą eliminacji weryfikowaliśmy, która będzie najlepsza. W ubiegłym roku po selekcji pozostało sześć odmian, a teraz są już tylko trzy. Wśród nich jest odmiana hodowli LG Limagrain, która w naszych warunkach doskonale sprawdza się jako substrat.

Z czego wynikają różnice, między poszczególnymi gatunkami?

Sama wydajność kukurydzy – czyli ilość suchej masy z hektara – wcale nie musi informować, ile otrzymamy gazu. Dlatego po zakiszeniu kukurydzy kontrolujemy ilości uzyskanych metrów sześciennych gazu

z tony substratu, aby kontrolować produktywność odmian, bo dobór odpowiedniej genetyki jest w produkcji biogazu bardzo ważny. Próbowaliśmy robić eksperymenty z siewem kukurydzy co 37 cm, zamiast co 75 cm. Choć było trochę więcej masy (około 10 proc.), to nie było większego uzysku gazu. Kolby były mniejsze i miały mniej ziarna. A zatem wyniki gazowe były niezadowalające. Dlatego zyski nie rekompensowały zakupu podwójnej ilości materiału siewnego.

Na ilu odmianach kukurydzy chcecie docelowo bazować?

Docelowo będą to trzy odmiany, które przy naszych małych ilościach opadów dadzą najlepszy plon. Jest to jeden z kluczowych elementów inwestycji, który trzeba dokładnie przemyśleć, ponieważ często jest tak, że odmiana kukurydzy, która doskonale sprawdza się np. w Niemczech przy opadach 600 – 700 mm, nie musi się sprawdzić w Wielkopolsce, gdzie opady często oscylują na poziomie zaledwie 300 mm.

Jak oceniacie stopę zwrotu inwestycji?

To zawsze zależy od sposobu finansowania biogazowni. Niestety, budowa bez dofinansowania jest nieopłacalna – biogazownia sama na siebie nie zarobi. W naszym przypadku mieliśmy w sumie 30 proc. dotacji i 40 proc. pożyczki preferencyjnej (3 mln zł dotacji, 6 mln pożyczki). Wkład własny wyniósł 3 mln. Spłata dotacji rozłożona jest na 15 lat. Kiedy biogazownia się zwróci? Przy obecnych cenach zielonych certyfikatów potrwa to przynajmniej 8 do 10 lat.

Co, Pana zdaniem, powinno się zrobić, żeby w Polsce zachęcić rolników do budowy biogazowni?

To, co w Niemczech, czyli w kraju największego w Europie pragmatyzmu. Tam, kilkanaście lat temu, zadano sobie pytanie – jak zagospodarować nadwyżki żywności? I stwierdzono, że można to zrobić, zmieniając je w energię elektryczną lub biogaz. W efekcie pojawiły się duże dofinansowania do budowy biogazowni, a konsekwencją jest nie tylko zagospodarowanie nadwyżek żywnościowych, ale też utrzymanie gruntów w wysokiej kulturze rolnej oraz własna energia, która poprawia bezpieczeństwo energetyczne kraju. W Niemczech, w krótkim czasie powstało sześć tysięcy biogazowni, gdzie zatrudnienie znalazło 300 tys. osób. Niestety w Polsce budowa biogazowni wciąż jest dla drobnych rolników nieopłacalna. Gdyby ustawa o OZE gwarantowała nam zyski na poziomie 500 zł za megawat, biogazownie zaczęłyby powstawać masowo. Wprowadzenie takiego scenariusza leży w interesie wszystkich – nie tylko rolników, ale także polityków, którzy są zobligowani przez dyrektywę unijną do obniżania emisji CO₂ i stawiania na odnawialne, rozproszone źródła energii. Reasumując – Niemcy przerabiają drogie w utrzymaniu nadwyżki żywności (zachowując bezpieczeństwo kraju i nie zmniejszając powierzchni upraw) na energię elektryczną i gaz – który w innym przypadku musieliby kupić. To pragmatyczna i długofalowa polityka, która z pewnością przyniesie wymierne korzyści. Szkoda, że brak jej w Polsce. •

HGP®

High Gas Potential

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 <small>nowość</small>	HGP 250			
LG 30.306	HGP 300			

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

Biogaz

może zastąpić energetykę jądrową?

Mimo sukcesu ogłoszonego przez premier Ewę Kopacz po unijnym szczycie klimatycznym, dyskusja na temat przyszłości polskiej energetyki nadal trwa. Dzięki pozytywnemu dla Polski finałowi negocjacji, udało się uzyskać kompromis w sprawie emisji CO₂ i przedłużyć tzw. darmowe emisje do 2030 roku. Zyskał czas, który trzeba wykorzystać na modernizację elektrowni oraz lepsze wykorzystanie odnawialnych źródeł energii, w tym biomasy.

MATEUSZ PORĄCZYK

Okazją do rozmowy o przyszłości polskiej energetyki w kontekście konieczności ochrony środowiska i spełnienia międzynarodowych norm były targi Poleko, które w połowie października odbyły się w Poznaniu.

Jednym z punktów tegorocznych targów była debata z udziałem ministrów środowiska. Organizatorom udało się przekonać do wspólnej dyskusji aktualnego ministra ochrony środowiska Macieja Grabowskiego oraz trzech jego poprzedników na tym stanowisku, reprezentujących nie tylko różne opcje polityczne, ale i poglądy co do przyszłości polskiej energetyki. W debacie wzięli udział prof. Maciej Nowicki (minister w latach 1991 oraz 2007 do 2010), prof. Jan Szyszko (minister w latach 1997 do 1999 i 2005

do 2007) oraz Tomasz Podgajniak (minister w 2005 r.). Podczas debaty nikt nie miał wątpliwości, że w najbliższych latach polska energetyka musi się zmienić i wykorzystać odnawialne źródła energii.

W ocenie prof. Macieja Nowickiego, eksperta z dziedziny ekologii, przyszłość polskiej energetyki jest najważniejszym tematem z punktu widzenia naszej gospodarki.

- W moim najgłębszym przekonaniu są dwie metody, aby Polska wyszła jako z tego kryzysu, który nas czeka. Jedna to oczywiste podniesienie efektywności energetycznej - stale mamy tu spore rezerwy. Drugie to autentyczne przekonanie, że rozwój odnawialnych źródeł energii jest w dłuższej perspektywie jedyną rozsądną opcją dla Polski - uważa prof. Maciej Nowicki.

Na zdjęciu od prawej: minister środowiska Maciej Grabowski, Tomasz Podgajniak (minister środowiska w 2005 roku), prof. Jan Szyszko (minister środowiska w latach 1997 do 1999 i 2005 do 2007), prof. Maciej Nowicki (minister środowiska w 1991 roku oraz w latach 2007 do 2010) oraz prowadzący debatę, prof. Andrzej Mizgajski (Przewodniczący Państwowej Rady Ochrony Środowiska).

Jego zdaniem zamiast myśleć np. o nowych kopalniach odkrywkowych, powinniśmy iść w kierunku rozproszonych źródeł energii.

- Dają one bezpieczeństwo energetyczne, prace ludziom i są najlepszym sposobem ochrony środowiska - dodał.

Trochę odmienne zdanie w trakcie rozmowy zaprezentował prof. Jan Szyszko, który przyznał, że odnawialne źródła energii są ważne, ale jego zdaniem przyszłość polskiej energetyki to nowe źródła energii.

- Stoimy na węglu. Mamy 90 proc. jego zasobów, a ktoś inny tego węgla nie posiada. W związku z tym nasza strategia powinna iść w tym kierunku, że póki mamy odpowiednio przygotowany przemysł, to powinniśmy wykorzystywać nasze zasoby energetyczne i od tych zasobów uzależniać inne państwa UE. W ten sposób budować swoje bezpieczeństwo energetyczne - mówił w trakcie debaty prof. Szyszko. I dodał, że zbrodnią byłby brak jednoczesnych inwestycji w odnawialne źródła energii.

Jego zdaniem, to jak ma wyglądać polityka energetyczna, bierze się z pakietu klimatycznego.

- Dlaczego mówi się o limitach przydziałów, a nie o tym, ile poszczególne człowiek emituje, ile konsumuje? - pytał Szyszko, któ-

rego zdaniem do Chin wyprowadzono brudny przemysł, a teraz mówi się, że Chiny emitują dużo dwutlenku węgla.

- Chińczyk emituje ok. 4 ton CO₂ na głowę, a Luksemburczyk 25 ton, i to nie licząc tego, ile konsumuje - zwrócił uwagę były minister. Część dyskusji ministrów dotyczyła wykorzystania przez Polskę biomasy i biopaliw. Według byłego ministra prof. Jana Szyszko naszą szansą są rodzime źródła odnawialnej energii.

- Zaliczam do nich m.in. biomasę. Mimo że przez dyrektywę pyłową jej wykorzystanie jest niezwykle ograniczone. Była nawet taka propozycja dyrektywy, aby do odnawialnych źródeł energii nie włączyć biomasy, która pochodzi z terenów o dużej bioróżnorodności, czyli z Polski - mieliśmy np. importować biomasę z Holandii - przyznał Szyszko.

Były minister Tomasz Podgajniak powiedział, że jest krańcowym wrogiem spalania biomasy w jakikolwiek sposób, a przyszłość widzi w przetwarzaniu tego typu materiałów w biopaliwa i biogazy, co pozwoli na magazynowanie energii.

- To powinno być naszym priorytetem i mogłoby być naszą krajową specjalnością. Nie mam co do tego najmniejszych wątpliwo-

ści - powiedział Podgajniak, który przedstawił też ciekawą opinię dotyczącą porównania kosztów produkcji energii w biogazowniach i elektrowni atomowej.

- Trzy tysiące megawatów w biogazowniach, czyli tyle ile planujemy zbudować w energetyce atomowej, kosztowałoby niespełna 50 mld zł, czyli co najmniej 15 mld zł mniej niż atomowa - dodał były minister.

Ekspert przekonywał, że takie rozwiązanie pozwalałoby na osiągnięcie takiej samej dyspozycyjności, umożliwiłoby magazynowanie energii i skierowałoby olbrzymi strumień pieniędzy do rolnictwa.

- Naprawdę jak ktoś nie widzi benefitów z tym związanych i nie wspiera rozwoju tego sektora energetyki, to znaczy, że popełnia kardynalny błąd - powiedział Podgajniak.

Biorący udział w dyskusji urzędujący minister ochrony środowiska Maciej Grabowski był bardziej powściągliwy w wypowiedziach i daleki od ogłaszania deklaracji oraz nowych planów ministerstwa. W jego ocenie ważnym tematem do poruszenia na styku energetyki i ochrony środowiska jest dążenie do energooszczędności i materiałooszczędności. Pozwoli to na zwiększenie bezpieczeństwa energetycznego kraju. •

REKLAMA

Projekt Budowa Serwis

Ponad 1000 zrealizowanych projektów w Europie w tym 5 w Polsce!

agriKomp Polska sp. z o.o.
ul. Piastowska 16
63-500 Ostrzeszów

info@agrikomp.pl www.agrikomp.pl

ZDJĘCIE: MATERIAŁY MTP

PARK BIO

NOWOŚCI NA RYNKU, MASZYNY USPRAWNIAJĄCE PRACĘ,

Prasa BioBaler WB55 firmy Anderson Group co.

• Uniwersalna kanadyjska maszyna do zbierania biomasy. BioBaler może być używany do zbioru różnych gatunków krzewów, zarośli i drzew o średnicy pnia do 10 cm. Już jeden przejazd maszyną wystarczy, aby ściąć i upakować biomasę w zwarte, okrągłe bele o średnicy 1,2 m., które można w dowolnym momencie zebrać z pola. Kształt i stopień upakowania beli zapewnia lepszą ekonomikę transportu materiału do zakładu wytwarzania energii z użyciem konwencjonalnych pojazdów, gdzie biomasa jest dalej przetwarzana zgodnie z technologią produkcji energii. Zaletą tej technologii jest fakt, że bele poddawane są naturalnemu procesowi schnięcia bez ryzyka samozapłonu, przez co ich wartość opałowa wzrasta w porównaniu do np. do wiórów i zrębków, które mogą gnić. Konstrukcja typu heavy duty pozwala maszynie na eksploatację na polu uprawy jak i w ekstremalnie ciężkich warunkach, zapewniając trwałość i niezawodność.

Kombajn do prasowania i owijania balotów LT-Master firmy Goweil Maschinenbau GmbH

• Maszyna do zbierania i owijania zrębek drzewnych i pozostałej biomasy (kukurydza, zboża, wysłodki buraczane, lucerna) w idealnie sprasowane i owinięte okrągłe baloty. LT-Master jest bardzo wydajny (do 60 bel na godzinę) i prosty w obsłudze dzięki programowi sterującemu „PROFI”. Hydraulicznie składany zapas folii (do 20 rolek) sprawia, że maszyna jest przystosowana do długiego okresu pracy. Umiejętność sprasowania i owinięcia różnicowanych materiałów powoduje, że LT-Master ma dużą ilość zastosowań. Dzięki różnym okresom zbiorów maszyna może być użytkowana przez cały rok.

Ekologiczny kocioł na biomasę typu GT KPP firmy Galmet

• Kotły typu EKO GT-KPP zostały wyposażone w samoczyszczący palnik rynnowy z nowoczesnym sterownikiem z algorytmem PID. Palnik ten charakteryzuje się prostą konstrukcją i niezawodnością w działaniu. Kotły tego typu to energooszczędne urządzenia przeznaczone do efektywnego spalania pelletu, które ogrzewają wydajnie i ekonomicznie - osiągnięta sprawność cieplna to 92 proc.. Wykonane zostały ze stali kotłowej 5 mm, co gwarantuje ich wysoką wytrzymałość. Zasobnik na paliwo o pojemności 400 dm³ pokryty jest wewnątrz i na zewnątrz farbą proszkową. Kotły w standardzie wyposażone są w zestaw czyszczący, składający się z 3 elementów (szczotka, hak, skrobak) oraz popielnik. W ofercie znajdują się modele o mocy 16, 20 i 25 kW.

MASZYN

GWARANTUJĄCE EFEKTYWNOŚĆ I OSZCZĘDNOŚĆ ENERGII

Ładowarka teleskopowa LM 7.42 Elite firmy New Holland

• Nowa generacja ładowarek teleskopowych LM o wysokości podnoszenia od 6 do 9 metrów i udźwigu do 4200 kg. Konstrukcja pojazdów serii LM oparta jest na wewnętrznej projekcji firmy, dzięki czemu jest w stanie oferować średnim i dużym gospodarstwom hodowlanym i dużym gospodarstwom rolnym wysoką wydajność operacji przeładunkowych. Model Elite 7.42 jest wyposażony w silnik Nef firmy New Holland. Kąt obrotu łyżki wynosi 142°, przepływ hydrauliczny osiąga wartość 140 litrów na minutę co pozwala na utrzymanie poziomu wydajności nawet w przypadku obsługi najcięższych ładunków na najwyższych wysokościach i znacząco przyspiesza cykl transportu ładunków z ziarnem. Maszyna wyposażona w przekładnię Powershift 6x3 z automatyczną zmianą biegów. Unikalna konstrukcja pokrywy maski ułatwia czynności konserwacyjne.

Aparat do badania wytrzymałości mechanicznej pellet biomasowych Instytutu Chemicznej Przeróbki Węgla.

• Urządzenie znajduje zastosowanie w laboratoriach producentów i odbiorców pelletów oraz laboratoriach jednostek kontrolujących. Wytwórcom i dostawcom pelletów gwarantuje nadzór nad jakością produktu, spełnienie wymagań odbiorców biomasy, eliminuje logistyczne problemy i zapewnia dobór właściwych składników i proporcji biomasy surowej. Z kolei odbiorcy pelletów dzięki aparatowi otrzymują paliwo zgodne z charakterystyką kotła i mogą stale kontrolować jego jednorodność. Urządzenie zgodne z normą PN-EN 15210-1:2010, posiada akredytację Polskiego Centrum Akredytacji dla metody badawczej. Aparat umożliwia pracę w przemysłowych warunkach, jest bezpieczny w użytkowaniu i posiada dwuletnią gwarancję.

Jak spalać biomasę?

BIOMASA
POD NASZYM
PATRONATEM

Rozwój branży biomasowej i integracja środowisk, skupionych wokół produkcji i wytwarzania zielonej energii z biomasy – to główny cel IV edycji Forum Technologii w Energetyce – Spalanie Biomasy. Eksperckie spotkanie, które odbyło się w dniach 16 i 17 października w Hotelu Wodnik w Bełchatowie, jak co roku przyciągnęło ponad stu fachowców z całego kraju.

MARCIN WOJTOWICZ

Od pierwszej edycji celem forum jest stworzenia neutralnego miejsca do wymiany wiedzy i doświadczeń, a zarazem poprzez udział wszystkich podmiotów działających na rynku biomasy od regulatorów poprzez producentów oraz dostawców rozwiązań technologicznych i odbiorców końcowych, do zacieśniania więzi i współpracy między nimi.

Podczas spotkania zaproszeni prelegenci oraz uczestnicy podjęli dyskusję w trakcie sześciu sesji tematycznych. Jako pierwsi na temat aktualnych regulacji związanych ze spalaniem biomasy wystąpili: Janusz Pilitowski, Dyrektor Departamentu Energii Odnawialnej w Ministerstwie Gospodarki oraz Katarzyna Szwed – Lipińska, Dyrektor Departamentu Systemów Wsparcia, Radca Prawny w Urzędzie Regulacji Energetyki.

W kolejnej sesji na temat kontroli jakości paliwa jako pierwsi wystąpili patroni merytoryczni spotkania - dr hab. inż. Jarosław Zuwała, prof. nadzw., Z-ca Dyrektora IChPW ds. Badań i Rozwoju oraz przedstawiciele firmy SGS Polska Sp. z o.o.: Adam Sarnaszek, Dyrektor Branży Certyfikacji i Audytu (S&SC); Anna Tarnawska, Dyrektor Branży Minerals;

Agnieszka Kędziora – Urbanowicz, Kierownik ds. Rozwoju Produktu, Branży Certyfikacji i Audytu (S&SC) oraz Jerzy Musik, Kierownik Techniczny Branży Minerals.

W kolejnej sesji o swoich doświadczeniach ze spalaniem biomasy opowiadali przedstawiciele spółek energetycznych wykorzystujących ten rodzaj paliwa do wytwarzania energii. Ostatnim punktem pierwszego dnia obrad była dyskusja panelowa pod tytułem: Kotyły dedykowane - czego się już dowiedzieliśmy a czego jeszcze nie wiemy? Jej moderatorem był Jarosław Zuwała, a w panelu udział wzięli: Adam Czyż, Dyrektor Biura Kontroli Eksploatacji i Planowania Produkcji w Spółce Energetycznej „Jastrzębie” S.A.; Marek Paw, Główny Specjalista ds. Planowania i Analiz Energetycznych, Biuro Zarządzania Wytwarzaniem, PGE Górnictwo i Energetyka Konwencjonalna;

tomation Polska Sp. z o.o. oraz Bogdan Warchoń, Dyrektor ds. produkcji pelletu i handlu surowcami energetycznymi, Polenergia S.A.

Drugi dzień konferencji rozpoczął swoim wykładem na temat kalibracji kryteriów akceptacji ryzyka jako narzędzia zapobiegania stratom - Ryszard Sauk, Koordynator ds. Bezpieczeństwa Procesowego z Wydziału Analiz i Zarządzania Ryzykiem Technicznym, Departamentu Innowacji i Rozwoju, Urzędu Dozoru Technicznego.

Kolejną prezentację na temat rynku biomasy na platformie InfoEngine OTC wygłosił z kolei Szymon Kosiński, Dyrektor Generalny, WSEInfoEngine S.A.

Część konferencyjną zakończyły wykłady przedstawicieli firmy SGS Polska pt.: „Przedstawienie studium przypadku na podstawie zrealizowanego projektu pilotażowego”, „Audytywanie miejsc wytwarzania biomasy na cele energetyczne – cel i zakres audytu, wnioski” oraz „Wpływ monitorowania dostaw na rozliczenie jakości surowców energetycznych”. Na koniec dwudniowego spotkania uczestnicy wzięli udział w zwiedzaniu Elektrowni Bełchatów. Kolejna edycja forum odbędzie się 22 i 23 października 2015 roku. •

▶
Marek Paw, Główny Specjalista ds. Planowania i Analiz Energetycznych, Biuro Zarządzania Wytwarzaniem, PGE Górnictwo i Energetyka Konwencjonalna

▶▶
Szymon Kosiński, Dyrektor Generalny, WSEInfoEngine S.A.

◀
Prof. Jarosław Zuwała, Zastępca Dyrektora ds. Badań i Rozwoju, Instytut Chemicznej Przeróbki Węgla

◀◀
Adam Czyż, Dyrektor Biura Kontroli Eksploatacji i Planowania Produkcji, Spółka Energetyczna „Jastrzębie” S.A.

▶
Katarzyna Szwed – Lipińska, Dyrektor Departamentu Systemów Wsparcia, Radca Prawny, Urząd Regulacji Energetyki

▶▶
Od lewej: Dorota Kowalik, marketing manager Bio Future Sp. z o.o. i Krzysztof Stefanowicz, Prezes Zarządu Bio Future Sp. z o.o.

◀
Od lewej: Anna Tarnawska, Dyrektor Branży Minerals, SGS Polska Sp. z o.o. i Renata Kałużna, Dyrektor Zarządzająca powermeetings.eu

◀◀
Od lewej: Maciej Roik, Zastępca Redaktora Naczelnego Magazynu Biomasa i Marcin Wojtowicz, Redaktor Naczelny Magazynu Biomasa

▶
Agnieszka Kędziora-Urbanowicz, Kierownik ds. Rozwoju Produktu Branży Certyfikacji i Audytu (S&S.C.), SGS Polska Sp. z o.o.

▶▶
Adam Sarnaszek, Dyrektor Branży System & Services Certification, SGS Polska Sp. z o.o.

Ćwierćwiecze zmian w ochronie środowiska

BIOMASA
POD NASZYM
PATRONATEM

– Dziś możemy być z siebie dumni, że wiele lat temu podjęliśmy wysiłek na rzecz budowy środowiska, w którym byśmy chcieli żyć i mieszkać oraz które będzie przyciągać gości z zagranicy. To udało się nam osiągnąć – powiedział podczas 26. edycji targów POLEKO, prezes Zarządu MTP Andrzej Byrt. Targi POLEKO to jedyne w Polsce wydarzenie branżowe, które towarzyszyło 25 lat transformacji ustrojowej i ekologicznej w naszym kraju.

W ostatnim ćwierćwieczu Polska poczyniła ogromne postępy – wzrosła świadomość ekologiczna Polaków, kraj wszedł w erę zrównoważonego rozwoju z poszanowaniem środowiska naturalnego. Te wszystkie zmiany, a także dorobek 25-letniego wielu firm, można było zobaczyć podczas tegorocznej edycji targów ekologicznych w Poznaniu. Była to z pewnością dobra okazja, by poznać bliżej potencjał gospodarczo-ekologiczny Polski oraz 17 pozostałych krajów uczestniczących w międzynarodowej wystawie.

– Teraz mamy przed sobą nowe wyzwania. Bez innowacji, bez nowych technologii kolejne cele nie zostaną osiągnięte. Mam nadzieję, że najbliższe dni na targach POLEKO będą dla Państwa pełne dyskusji i nowych impulsów

ZDJĘCIA: ARCHIWUM MAGAZYNU BIOMASA (3)

do działania – mówił na otwarciu targów Maciej Grabowski, minister środowiska.

Czy tak rzeczywiście się stało? Niezaprzeczalnie POLEKO było miejscem wielu inspirujących rozmów na temat kierunków rozwoju oraz przyszłych trendów wielu branż uczestniczących w targach. Już otwierająca targi debata „Ekologia w jedności z ekonomią w perspektywie politycznej” była okazją do wymiany spostrzeżeń na temat zielonej transformacji. Wzięli w niej udział Ministerwie Środowiska: Maciej Nowicki, Tomasz Podgajniak, Jan Szyszko oraz Maciej Grabowski, a moderatorem rozmów był profesor Andrzej Mizgajski – Przewodniczący Państwowej Rady Ochrony Środowiska (całą debatę czytaj na stronach 30 – 31).

Także pozostałe z kilkunastu wydarzeń stanowiły źródło najświeższej wiedzy. Dużym zainteresowaniem cieszyły się zwłaszcza tematy związane z go-

spodarką odpadami, jak konferencje w Strefie RIPOK, debaty na Forum Recyklingu, czy też dyskusje w ramach Salonu Logistyki Odzysku.

Jednym z ważniejszych wydarzeń targów była konferencja Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej „Ochrona środowiska 2014-2020 – nowe otwarcie po 25 latach sukcesów”, podczas której nastąpiło podpisanie listu intencyjnego NFOŚiGW i WFOŚiGW o zasadach wzajemnej współpracy w zakresie powierzenia zadań związanych z realizacją POLiŚ 2014-2020. Konferencja odbyła się pod patronatem Prezydenta RP Bronisława Komorowskiego. Na POLEKO i KOMTECHNIKA do Poznania zjechało prawie 14.000 profesjonalistów z 21 krajów. Przyszłoroczna edycja targów odbędzie się w dniach od 27 do 30 października. •

Opracowano na podstawie materiałów organizatora

Kalendarium

15 XI 2014 – Jak zarobić na biomase? – Piotrowo Pierwsze (ok. 30 km od Poznania) – szkolenie poprowadzi Mikołaj Rudawski – Sourcing Manager, UPM Raflatac Sp. z o.o.. Zgłoszenia: Jacek Rutkowski, Tel. 690-800-290, e-mail: j.rutkowski@forestcc.pl

19–21 XI 2014 – Szklarska Poręba – IX Międzynarodowa Konferencja „Paliwa z Odpadów 2014”. Patronat: Wiceprezes Rady Ministrów, Minister Gospodarki Janusz Piechociński, JM Rektor Politechniki Śląskiej prof. dr hab. inż. Andrzej Karbownik, Prof. dr hab. inż. Jerzy Buzek, Wojewoda Śląski Piotr Litwa, Wojewoda Dolnośląski Tomasz Smolarz, Marszałek Województwa Dolnośląskiego Cezary Przybylski. Organizator: Katedra Technologii i Urządzeń Zagospodarowania Odpadów Politechniki Śląskiej w Gliwicach.

18–20 XI 2014 – Warszawa - XX Konferencja Energetyczna EuroPOWER

Hasłem przewodnim wydarzenia jest: Społeczeństwo – Energetyka – Gospodarka: Polska polityka energetyczna 2050. Więcej informacji: konferencjaeuropower.pl

25 XI 2014 – Warszawa - Debata „OZE i kogeneracja – modele wsparcia w świetle projektu wytycznych Komisji Europejskiej”. Organizator: Procesy Inwestycyjne Sp. z o.o., Informacji o debacie udziela: Barbara Gacia, tel.: 609 250 800, e-mail: pr@proinwestycje.pl.

25 XI 2014 – Łódź – Konferencja Polskiego Kongresu Energii Odnawialnej – Energia Jutra. Patronat: Marek Sawicki Marek Sawicki Minister Rolnictwa i Rozwoju Wsi, Andrzej Czerwiński, poseł na Sejm RP, Przew. Podkomisji Stałej ds. Energetyki, Krajowa Rada Spółdzielcza, Marszałek Województwa Łódzkiego Witold Stępień, Wojewoda Łódzki Joalanta Chełmińska. Organizator: Zielona Strona Mocy Sp. z o.o.

27 XI 2014 – Warszawa - Gwarancje pochodzenia energii odnawialnej - regulacje, wytwarzanie, obrót – szkolenie. Spotkanie poprowadzi dr Zdzisław Muras - znany i ceniony ekspert i praktyk. Organizator: powermeetings.eu

16 XII 2014 – Warszawa – Białe certyfikaty kierunku rozwoju wsparcia i działania w praktyce – szkolenie. Organizator: eurocon

SyMas i Maintenance 2014,

czyli magazynowanie,
transport i utrzymanie ruchu

BIOMASA
POD NASZYM
PATRONATEM

Předstawienie w sposób kompleksowy technologii związanych m.in. z przetwarzaniem, przeładunkiem i sortowaniem materiałów sypkich, a także zapoznanie się rozwiązaniami technologicznymi, wykorzystywanymi w działach utrzymania ruchu – to główne cele VI Targów Obróbki, Magazynowania, Transportu i Logistyki Materiałów Sypkich i Masowych SyMas oraz V Targów Utrzymania Ruchu, Planowania i Optymalizacji Produkcji Maintenance.

Obie imprezy odbyły się w dniach 29 i 30 października w Krakowie.

Tegoroczne targi były rekordowe, organizatorzy odnotowali ponad pięćdziesiąt

cioprocentowy wzrost liczby wystawców. W sumie zgromadziły najlepszych specjalistów z ponad 150 firm, m.in. z Polski, Francji, USA, Szwecji, Danii, Czech i Belgii. Organizatorzy przygotowali również specjalne narodowe pawilony wystawców z Niemiec i Holandii. Szczególną uwagę odwiedzających targi zwróciła Strefa ATEX, obejmująca zarówno ofertę zabezpieczeń stosowanych w strefach zagrożonych wybuchami, prezentowaną na stoiskach wystawców, jak i w ramach seminariów. Drugą ze stref prezentowanych na targach była STREFA OUTSOURCINGU, gdzie wystawcy prezentowali usługi serwisowe, do-

radcze oraz szkoleniowe w zakresie utrzymania ruchu.

Gośćmi targów były w większości osoby podejmujące kluczowe decyzje w przedsiębiorstwach, a przez to mające wpływ na kwestie związane z zakupem nowego sprzętu czy wdrażaniem nowoczesnych technologii. Na targach obecni byli zarówno właściciele i prezesi zakładów, jak również inżynierowie, technolodzy i kierownicy produkcji czy specjaliści ds. technicznych.

Kolejna edycja targów odbędzie się 6 i 7 października 2015 roku. •

Opracowano na podstawie materiałów organizatora

Problemy podlaskich rolników

podczas Polskiego Kongresu Rolnictwa w Białymstoku

BIOMASA
POD NASZYM
PATRONATEM

Najnowsze prognozy gospodarcze, przyszłość polskiego rolnictwa, problemy związane z rosyjskim embargiem i wirusem ASF – to tylko niektóre z tematów diskutowanych 22 października w Białymstoku.

Kongres otworzył były premier i minister gospodarki Waldemar Pawlak, podkreślając wagę unijnej pomocy dla rolnictwa w nowej perspektywie budżetowej UE. O środkach płynących z Brukseli i ich właściwym wykorzystaniu mówił także wicemarszałek Mieczysław Baszko.

– Podlaska wieś potrzebuje pomocy – apelowali rolnicy podczas spotka-

nia, punktuując najważniejsze sprawy, z którymi nie mogą sobie poradzić: walka z wirusem ASF, zminimalizowanie dużej populacji dzików i rosyjskie embargo, które właśnie Podlasie dotknęło najbardziej. Dyskusję o problemach i wyzwaniach polskiego rolnictwa prowadził dziekan Wydziału Ekonomii i Zarządzania Uniwersytetu Białostockiego prof. Henryk Wnorowski. Wiceprezes Podlaskiej Izby Rolniczej Ryszard Łapiński podkreślił, że samorząd województwa podlaskiego w tych sprawach liczy na pomoc rządu. Podobnie wypowiadała się producentka Bożena Jelska-Jaroś mówiąc,

że rolnicy nie otrzymali do tej pory żadnych funduszy na bioasekurację. – Oczekujemy od państwa pomocy – dodała.

W trakcie Kongresu wręczono nagrody pochodzącym z Podlasia laureatom konkursu „Jagna 2014”. Przyznano także statuetki zwycięzcom wojewódzkiego szczebla konkursu Krajowej Sieci Obszarów Wiejskich „Przyjazna Wieś”.

Kolejny Polski Kongres Rolnictwa odbędzie się 13 listopada w Olsztynie. •

Opracowano na podstawie materiałów organizatora

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

Weto, czyli frajerstwo, a może lepiej krzta cwaniactwa?

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

Dopadła nas, i dzisiaj, tj. w piątek 24.10.2014 r., opuściła gorączka negocjacyjna przyszłego pakietu klimatycznego – Horyzont 2030. Unia Europejska w obszarze klimatu była, jest i chce być światowym liderem. Pilnie potrzebowaliśmy i mamy Unijny Klimatyczny Konsensus (UKK). Konsensus to fundament pod przyszłoroczny światowy szczyt klimatyczny w Paryżu. UKK to próba łączenia w jedno skrajnych interesów, to gra o wielkie pieniądze i wielka polityka. To również – lub przede wszystkim – droga do światowej dominacji gospodarczej. Ktoś kończy kadencję i chce być zapamiętany jako zwycięzca. Ktoś ma katastrofalne sondaże i sukces szczytu klimatycznego w stolicy jego państwa może mu pomóc. To w zaciszu gabinetów unijnych przywódców, wśród delikatnego szumu klimatyzacji, przepłatanego nutą doskonałych win, koniaków i markowych cygar planuje i ustala się wszystko. To tutaj powstawał UKK.

Spójrzmy na UKK z przymrużeniem oka, z uśmiechem na ustach, dajmy się ponieść fikcji. Możliwy scenariusz. Jakkolwiek zbieżność sytuacyjna całkowicie przypadkowa.

Akt 1. Miejsce: Ważny gabinet. W tle widok stalowej wieży zbudowanej z okazji Wystawy Światowej.

– Czytałaś najnowszy newsa? Mówi, stojąc i zapalając cygaro, Wielki Europejski Przywódca do Wielkiej Europejskiej Przywódczyni siedzącej w fotelu i ogrzewającej dłońmi lampkę wybornego Martela.
– Ci krnąbrni Polacy znów chcą iść nam w szkodę i zachować się – słyszałem u nich ostatnio takie modne słowo – jak „frajerzy”, wetując nasze klimatyczne ustalenia. Mój

poprzednik kiedyś im proponował, aby skończyli z okazji i siedzieli cicho, ale i wtedy, i dzisiaj nic z tego nie będzie. Widzę, że jesteś w kiepskiej formie, czyżby skuter nawalił?
– Nie, skuterem już nie jeżdżę. Wyobraź sobie, że wczoraj na grze w golfa dołączyli do mnie, niby przypadkiem, nasi najwięksi bankierzy. Byli moi, dwóch było od Ciebie, kilku wyspiarzy, Hiszpan i inni.

– Chcieli zagrać?

– Chyba nie, bo mieli ze sobą rakietki tenisowe.

– To czego chcieli?

– Mówili, że u nich znów kiepsko i zanoszą się na totalną klępkę. Wydali wszystko, co dostali 5-6 lat temu i dzisiaj znów trzeba im pomóc.

– I co tym cwaniakom powiedziałaś?

– Delikatnie na nich warknąłem i przypomniałem im te megadywidendy i bonusy płacone awansem i tę powiastkę noblisty, czy innego socjologa, że prywatyzują zyski, a uspołeczniają koszty.

– Coś jeszcze im powiedziałaś?

– Boją się Ciebie od kiedy ich przegoniłaś 6 lat temu i przyszli do mnie.

– Niby się boją, a swoje robią, myślałam, że trochę zmądrzeli przez ostatnie kilka lat.

– Mamy problem. Powiedz im niech przyjdą za kwartał, dwa lub trzy...

Akt 2. Miejsce: Ważny gabinet. W tle koze pełne świeżych jabłek.

– Gratuluję Panie Premierze, oj przepraszam, Panie Przewodniczący.

– Daj spokój, wiesz, że bez Twojego wsparcia, nic by nie było. Miło to słyszeć, zawsze możesz na mnie liczyć.

– Jak udała się nieoficjalna wizyta u naszego Wielkiego Brata za oceanem?

– Dziękuję, było obiecująco, ale trochę sztywno. Spotkanie szefów dwóch największych światowych potęg gospodarczych to

olbrzymie wyzwanie. Tutaj była pełna harmonia. Rozmawiałem nieoficjalnie o dawnych sprawach. Mamy taką dużą płatność do nich za te samoloty i chcemy to przesunąć, no i rozmawiamy o finansowaniu kolejnych megazakupów. Ci ich bankierzy tacy jacy sztywni. Zapomnieli o dawnych grzechach, czy co?

– Przejdźmy do naszych spraw. Czy Wy musicie znów mieszać i wetować ten klimat. Wiesz jak to dla nas ważne. Wszyscy w Unii są przeciw Wam i, poza zamętem, nic nie wskóracie. Znam Twoje stanowisko na pamięć i wiem co to dla Was znaczy ten węgiel. Proszę nie bądzcie, jak to się u Was ostatnio mówi, „frajerami”, i wykażcie krztę cwaniactwa biznesowo-politycznego. Mam dla Ciebie ciekawą propozycję... Rozumiem, że Martel jak zwykle?

Akt 3. Miejsce: Ważny gabinet. W tle południowe zbocza pełne winnic.

– Gratulujemy panie Prezydencie wielkiego sukcesu klimatycznego. No i te szybujące w górę sondaże.

– Dziękuję. Widzę, że dzisiaj Panowie przyszli bez rakiet tenisowych. Przejdźmy do rzeczy. Dostaniecie tyle pieniędzy, o ile poprosicie. W zamian macie tutaj w teczce nasze, powiedzmy, „unijne” ustalenia zawierające 15 punktów istotnych w horyzoncie dekady. Pkt. 10 – preferencyjne finansowanie zmian w polskiej elektroenergetyce, w tym priorytet – emisje CO₂ oraz preferencyjne finansowanie bieżących inwestycji i zakupów strategicznych naszego polskiego partnera w niskoemisyjnym przemyśle. Kładę nacisk na słowo „niskoemisyjny” No i najważniejsze – pkt. 15 – pilne dymisje tych największych waszych hulaków i utracjuszy. Myślę, że tym razem obejdzie się bez wariantu z hotelową pokojówką...•

Czy na pewno zdążymy?

MAREK KOZŁOWSKI, PREZES STOWARZYSZENIA PRODUCENTÓW POLSKA BIOMASA

O ustawie OZE powiedziano już bardzo wiele, więc trudno być oryginalnym poruszając ten temat. Wszyscy oczekujemy jej z coraz większą nerwowością, bo jej brak powoduje ogromny pat inwestycyjny na rynku. Wiemy, że ma ona być dla całej branży rewolucyjna, zmienić istniejące podejście do produkcji zielonej energii. Nowa ustawa ma promować energetykę prosumencką, rozproszoną, kogeneracyjną, przełamać monopol dużej energetyki zawodowej. Biomasa, jako jedno z najistotniejszych źródeł zielonej energii, ma być wykorzystywana lokalnie, a podmiotami rynku energii mają być jej odbiorcy, a nie jak dotychczas wytwórcy. Wszystko to brzmi optymistycznie, tylko jak zawsze jest jakieś ale...

Wszystkie te założenia wiążą się z iście rewolucyjnymi zmianami na dotychczasowym rynku. Grupy energetyczne przechodzą nagminnie od początku ubiegłego roku na spotowe zakupy biomasy, a jeżeli już pokuszają się o zawieranie umów dłuższych np. rocznych, to zastrzegają sobie prawo w każdej chwili do ich rozwiązania w trybie natychmiastowym w przypadkach „wystąpienia sytuacji szczególnych związanych z regulacjami prawnymi lub warunkami spalania biomasy, między innymi zmiany prawa w zakresie wytwarzania energii z OZE, spadku

cen praw majątkowych... lub podjęcia przez Zarządy decyzji o ograniczeniu ilości spalanej biomasy lub innej, niezależnej od Odbiorcy przyczyny, uniemożliwiającej lub istotnie ograniczającej spalanie biomasy”. Świadczy to bezspornie o świadomości braku pewności ze strony energetyki co do przyszłości branży w najbliższym okresie, oraz maksymalne zabezpieczaniu się przed nią przed jakąkolwiek odpowiedzialnością za niestabilność rynkową oraz legislacyjną. Z jednej strony trudno się energetyce dziwić, a z drugiej dowodzi to faktu, że obecne propozycje zapisów w nowej ustawie OZE nijak nie wkomponują się w istniejącą strukturę wytwórców energii zielonej z biomasy. Pamiętajmy również o tym, że to nie na wytwórcach ciąży bezpośredni obowiązek wytwarzania energii zielonej. Przyjmując nawet pewne optymistyczne założenia, że nasza ustawa OZE weszłaby w życie z dniem 01 stycznia 2016 roku, a jej zapisy byłyby wystarczającym motorem do inwestycji w kotły biomasowe spełniające nowe wymagania, to taki proces inwestycyjny potrwa zapewne 3-4 lata. Daje nam to w prostej linii rok 2019-2020. A w prognozach Ministerstwa Gospodarki mamy założenia ciągłego liniowego wzrostu produkcji energii OZE z biomasy 8,49 TWh w roku

2015 do 11,29 TWh w roku 2020. Konieczne trzeba tu zwrócić uwagę na dwa fakty: Obecnie blisko połowa energii zielonej z biomasy wytwarzana jest w technologiach współspalania. Tymczasem wejście w życie ustawy zakłada wręcz całkowite wycięcie tej formy produkcji OZE poprzez odebranie jej wsparcia. W konsekwencji, dla spełnienia prognoz MG na rok 2020 wymagany będzie realny wzrost produkcji OZE z biomasy o blisko 130%!

Próżno dzisiaj szukać również w projekcie ustawy OZE zapisów, które mogłyby mobilizować mniejsze elektrociepłownie i ciepłownie do inwestycji w instalacje biomasowe. Powód? Jak wiadomo, wsparcie produkcji tylko i wyłącznie dla zielonej energii elektrycznej powoduje, że przechodzenie przez nie na czyste i ekologiczne instalacje biomasowe, jest zwyczajnie nieopłacalne.

Mówiąc głosem polskiej branży biomasowej, bardzo chcielibyśmy zobaczyć, drodzy nasi Panowie Ministrowie, rzeczywiste projekcje wpływu proponowanych zapisów nowej ustawy OZE na realną produkcję zielonej energii w najbliższych latach, a także przekonać się, że faktycznie pokrywa się ona z zaplanowaną w Krajowym Planie Działań ścieżką dojścia do celu roku 2020. •

Jakie urządzenie na pellet jest najlepsze?

A może warto zastanowić się nad tym, jakie są nasze potrzeby?

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

Osoba planująca zakup urządzenia na pellet w pewnym momencie staje przed pytaniem: Jakie wybrać? Najczęściej zdaje się w tym przypadku na opinie innych użytkowników, instalatorów bądź zachęty i deklaracje producentów.

Jednak należy pamiętać, że instalator poleca przede wszystkim to co zna, użytkownik rozładowuje swój dysonans postdecyzyjny, a każdy producent opisuje tylko zalety swoich urządzeń, ale niestety nie wskazuje nam najlepszego dla nas rozwiązania. Nie robi tego, ponieważ nie zna naszych indywidualnych potrzeb. Tylko my je znamy. Dlatego to my sami powinniśmy je sobie jasno określić. Aby je zdefiniować, powinniśmy ustalić zapotrzebowanie na ciepło w naszym konkretnym obiekcie w przeciągu typowej dla nas doby (bo mogą to być przecież tylko 3 godziny dziennie co drugi dzień, albo 10 godzin dziennie z przerwami co godzina). Musimy wiedzieć, czy korzystamy z infrastruktury już istniejącej, czy też możemy zaplanować ją pod swoje potrzeby. Musimy wiedzieć również, co to dla nas oznacza i jakie koszty za sobą pociąga. W końcu to my wiemy jaki jest nasz budżet na start i ile chcemy przeznaczyć na eksploatację. To my decydujemy czy chcemy w pomieszczeniach czuć się komfortowo przez cały rok (bo to jest również pytanie o umiejscowienie grzejników, wylotów powietrza, wentylacji, klimatyzacji, rekuperacji), czy chcemy kupować kilka urządzeń, a może jedno, które jest w stanie obsłużyć wszystkie te systemy. No i ile mamy na to wszystko miejsca.

Jeśli infrastruktura już istnieje, najprościej będzie zaadaptować ją do naszych potrzeb. Jeśli będziemy wykonywać instalację, to trzeba określić, jakie są przerwy między zapotrzebowaniem na energię w danym obiekcie. Jeśli potrzebujemy określoną temperaturę przez 24 godziny na dobę, możemy skorzystać z typowej instalacji wodnej, gdzie doskonale sprawdzają się typowe kotły na pellet. Jeśli zapotrzebowanie pojawia się w cyklach po kilka godzin na dobę, sprawa wygląda inaczej, ponieważ woda poprzez swoje właściwości długo kumuluje energię, którą długo

później oddaje. Dla przykładu, aby mieć ciepło o godzinie siódmej rano przy użyciu instalacji wodnej, rozpoczynamy grzanie już o godzinie piątej. O godzinie ósmej zapotrzebowanie na ciepło w domu znika, a instalacja jest ciepła do godziny jedenastej, bo woda jak akumulator długo absorbuje energię i długo ją oddaje, przez co bezwładność jest wysoka. Jeśli zapotrzebowanie na ciepło jest od godziny piętnastej, to już od godziny trzynastej znowu rozpoczynamy kumulowanie energii dla uzyskania efektu na godzinę piętnastą. W praktyce instalacja jest niemal cały czas ciepła, a rzeczywiste zapotrzebowanie w ciągu doby występuje tylko przez kilka godzin. Jeszcze większe straty w postaci niepotrzebnego grzania można osiągnąć w przypadku budynków przemysłowych albo hal produkcyjnych, chyba że praca odbywa się w cyklu 24h/dobę.

Urządzenia na pellet doskonale sprawdzają się w instalacjach wodnych i napowietrznych. To jaką instalację wybierzemy do naszego urządzenia stałopaliwowego w głównej mierze powinno zależeć od tego, jak eksploatujemy obiekt.

Urządzenia na pellet doskonale sprawdzają się w instalacjach wodnych i napowietrznych. To jaką instalację wybierzemy do naszego urządzenia stałopaliwowego w głównej mierze powinno zależeć od tego, jak eksploatujemy obiekt, który chcemy ogrzać. Jeśli zapotrzebowanie na ciepło występuje nieprzerwanie lub w dwóch dużych blokach po dwanaście godzin, powinniśmy rozważyć inny typ instalacji, niż w przypadku, gdy zapotrzebowanie na energię występuje w blokach po 8 godzin z przerwami. W takiej sytuacji bezsprzecznym faworytem jest instalacja napowietrzna, którą również doskonale obsługują urządzenia pelletowe. •

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

