
IV kwartał 2011 nr 013P R O D U K T | P R O G R A M | R Y N E K

uzyskanie większej zdolności kredy-
towej i zdywersyfikowanie źródeł fi-
nansowania. „Jesteśmy inwestorem
w kilku firmach w regionie. Dzięki
temu mogły one przeprowadzić wie-
le modernizacji, które wcześniej nie
były możliwe” – potwierdził Mariusz
Majkut.

Prezes URE powiedział, że natural-
ną odpowiedzią na jak najlepszą ofer-
tę dla odbiorcy powinna być próba
zwiększenia efektu skali i utrzymania
cen na akceptowalnym poziomie. Jego
zdaniem firmy powinny robić wszyst-
ko, aby ograniczać koszty, a maksy-
malizować wartość majątku, którym
zarządzają. „Bardzo dobrze, że jest
tego typu inicjatywa jak program
Ciepło Systemowe, ponieważ oznacza
on zwiększenie stopnia wykorzystania
istniejących aktywów” – powiedział
Marek Woszczyk. „Prezes URE patro-
nuje temu programowi od początku”
– dodał. ▗

„Z punktu widzenia właściciela przed-
siębiorstwa wolałbym, aby ciepłow-
nictwo było biznesem” – powiedział
Marek Woszczyk, Prezes Urzędu Re-
gulacji Energetyki. Uczestnicy pod-
kreślali, że konieczne są zmiany mo-
delu regulacji na bardziej rynkowy.
Ważne będą także zmiany przepisów
prawa promujące nowoczesne tech-
nologie i efektywność energetyczną.
„Kogeneracja oraz rozwój odnawial-
nych źródeł energii powinny stać
się priorytetem w polityce energe-
tycznej państwa” – powiedział Ja-
cek Szymczak, Prezes Zarządu Izby
Gospodarczej Ciepłownictwo Pol-
skie. Wszyscy zgodzili się z tym, że
branżę w najbliższych latach czekają
istotne zmiany.

Niska rentowność hamuje rozwój
branży
Rentowność dla całej branży cie-
płowniczej wynosiła w 2010 roku
0,35%. To zbyt mało, aby skutecz-
nie prowadzić bieżące inwestycje. Ich
brak, w długiej perspektywie czasu,
oznaczać może konieczność prze-
prowadzenia generalnych remontów,
które mogą odbić się na cenie ciepła.
„Średnia niska rentowność branży nie
odzwierciedla stanu poszczególnych
przedsiębiorstw”– powiedział Mariusz
Majkut, Prezes Zarządu Szczecińskiej
Energetyki Cieplnej. „Nie wyobrażam
sobie odpowiedzialnego prowadzenia
tego biznesu w warunkach ujemnej
rentowności”– dodał.

W ostatniej dekadzie branża cie-
płownicza przeszła istotne zmia-
ny restrukturyzacyjne. Ograniczo-
no zatrudnienie o blisko 20%. Wiele
firm zmniejszyło koszty działalności
związane z wytwarzaniem i przesy-
łem ciepła. Jednak bieżące koszty

działalności nie są jedynymi, które
pokrywa przedsiębiorstwo ciepłow-
nicze. Dodatkowe wyzwania stanowią
np. przepisy unijne. „Konieczność za-
kupu praw do emisji CO2 jest elemen-
tem, z którym musi poradzić sobie
ciepłownictwo” – powiedział Jacek
Szymczak. „Wyższa rentowność jest
potrzebna do przeprowadzenia ko-
niecznych inwestycji” – stwierdził.

Najlepszy wynik finansowy w sek-
torze ciepłowniczym uzyskują firmy,
które wytwarzają ciepło i energię
elektryczną w jednym procesie. To
właśnie nazywamy kogeneracją. Wy-
twarzanie w ten sposób ciepła sys-
temowego pozwala zaoszczędzić pa-
liwo i zmniejszyć emisję CO2 o 30%.
Rozwój kogeneracji, w połączeniu
ze zmianami restrukturyzacyjnymi,
znacząco podnosi rentowność przed-
siębiorstw. „Elektrociepłownie prze-
prowadziły głęboką restrukturyza-
cję i dzięki niej poprawiły wyniki”
– potwierdził dr Janusz Ryk, Dyrektor
Polskiego Towarzystwa Elektrocie-
płowni Zawodowych.

Uwolnienie cen ciepła systemowego
nie musi oznaczać podwyżek
Zgodnie z obowiązującym w Polsce
prawem cena ciepła systemowego jest
regulowana, a więc podlega zatwier-
dzeniu przez Prezesa Urzędu Regulacji
Energetyki ze względu na ważny in-
teres społeczny. Najlepszą regulacją
byłoby pogodzenie korzyści odbiorcy,
a więc najniższej ceny i niezawodno-
ści dostaw, z interesem przedsiębior-
ców. Niemniej uczestnicy podkreślali,
że ciepło systemowe funkcjonuje na
rynku konkurencyjnym. Dlatego jego
cena musi być skalkulowana na pozio-
mie akceptowalnym przez klientów.

„Klient może w ciągu dwóch, trzech
miesięcy zmienić sposób zaopatrzenia
w ciepło” – zauważył Krzysztof Figat,
Prezes Zarządu PEC Siedlce. „Musimy
pilnować cen tak, aby zmieścić się na
rynku. Kto sprzedaje ciepło drogo,
ten się nie rozwija” – dodał.

Wobec tego uwolnienie cen ciepła nie
może prowadzić do nieograniczonych
podwyżek, a co za tym idzie utraty
rynku. Powinno pozwolić to na bar-
dziej rynkowe podejście do branży ze
strony ustawodawcy i regulatora. „Pa-
trząc na ciepło systemowe jest ono
konkurencyjne w stosunku do innych
sposobów ogrzewania” – podsumował
Mariusz Majkut.

Kosztowny pakiet klimatyczny
Wymogi ograniczenia emisji zanie-
czyszczeń będą w najbliższych latach
największym wyzwaniem dla branży
ciepłowniczej. Zgodnie z pakietem
energetyczno-klimatycznym UE pro-
ducenci ciepła systemowego do 2020
roku będą musieli ograniczyć emisję
CO2 o 20%, zwiększyć udział odna-
wialnych źródeł energii do 20% i po-
prawić efektywność energetyczną in-
stalacji o 20%.

„Redukcję emisji w największym stop-
niu uzyskuje się dzięki kogeneracji” –
powiedział prof. Krzysztof Żmijewski,
Sekretarz Generalny Społecznej Rady
Narodowego Programu Redukcji Emisji.
Uczestnicy podkreślali, że konieczny
jest rozwój długoterminowych me-
chanizmów promujących inwestycje
w technologie jednoczesnego wytwa-
rzania energii elektrycznej i ciepła.

Istotnym czynnikiem jest też systema-
tyczne zastępowanie węgla kamien-
nego innymi paliwami np. biomasą.

Podczas odbywającej się 22 listopada w studiu TVN CNBC debaty omawiana była przyszłość polskiego ciepłownictwa. Celem dyskusji
było znalezienie odpowiedzi na pytanie, czy ciepło systemowe jest usługą publiczną, czy biznesem.

Rynek ciepłowniczy będzie się zmieniać
>>>>>GŁÓWNY TEMAT

Marek Woszczyk

Prezes Urzędu
Regulacji Energetyki

Jacek Szymczak

Prezes Izby
Gospodarczej
Ciepłownictwo
Polskie

Mariusz Majkut

Prezes Szczecińskiej
Energetyki
Cieplnej Sp. z o.o.

dr Janusz Ryk

Dyrektor Polskiego
Towarzystwa
Elektrociepłowni
Zawodowych

prof.
Krzysztof Żmijewski

Sekretarz Generalny
Społecznej Rady
Narodowego Programu
Redukcji Emisji

Krzysztof Figat

Prezes Przedsiębiorstwa
Energetycznego
w Siedlcach Sp. z o.o.

Tego typu projekty są obecnie roz-
wijane m.in. Łodzi i Poznaniu. Jednak
koszty tych inwestycji są możliwe do
poniesienia tylko przez firmy, których
działalność jest rentowna. „Nie da
się zrealizować jakichkolwiek inwe-
stycji bez znacznych nakładów finan-
sowych” – stwierdził Mariusz Majkut.
Bez tych inwestycji dzisiejsze zyski
mogą zostać zjedzone przez przyszłe
kary.

Prywatyzacja może pomóc
Nominalnie większość przedsiębiorstw
działających w produkcji i dystry-
bucji ciepła systemowego znajduje
się w rękach samorządów. Jednak
jeśli chodzi o potencjał wytwarza-
nia, to tu przewagę ma kapitał pry-
watny, na który przypada ponad
31 tys. MW mocy zainstalowanej, pod-
czas gdy na sektor publiczny niespełna
27 tys. MW.

Prawie 55% z ponad 2,1 mld zł ca-
łości nakładów inwestycyjnych pono-
szonych przez ciepłownictwo w 2010
roku przypadała na sektor publiczny.
W ujęciu na jedno przedsiębiorstwo
więcej inwestowały jednak firmy pry-
watne. Wynika to przede wszystkim
z wielkości tych firm. „To pokazuje,
że przedsiębiorstwa publiczne nie
są gorsze od prywatnych” – stwier-
dził Krzysztof Figat. Niezależnie od
jakości zarządzania borykają się one
jednak z problem finansowania inwe-
stycji. „Największą przeszkodą w roz-
woju firm publicznych jest brak gwa-
rancji kredytowych, które mogłyby
pomóc w uzyskaniu środków na roz-
wój” – dodał Figat.

Prywatyzowanie firm ciepłowniczych
może być sposobem rozwiązania
tego problemu. Pozwala bowiem na

Głównym problemem przedsiębiorstw ciepłowniczych jest niska rentowność prowadzonego biznesu, który uzależniony jest od cen surowców energii i polityki
Urzędu Regulacji Energetyki stojącego na straży interesu publicznego.

UCZESTNICY DEBATY

2

>>>>>PROJEKTY

Ogrzewamy świątynie
Systemowo dla cerkwi

Ćwierć wieku od pierwszej mszy

Cystersi przyłączeni

Centrum Jana Pawła II w Lublinie

Po 7 latach budowy
w malowniczym zakątku
Szczecina, w sąsiedztwie
Parku Stefana Żeromskiego
i Wałów Chrobrego,
powstała świątynia dla
prawosławnych wiernych.
Pierwsza na Pomorzu
Zachodnim od podstaw
wybudowana cerkiew
będzie ogrzewana ciepłem
systemowym.

Kościół pod wezwaniem
Ducha Świętego
w Koszalinie to duży
ośrodek parafialny
zlokalizowany na
największym w mieście
osiedlu mieszkaniowym
„Przylesie”. Pierwszą
mszę w świątyni w Wigilię
Bożego Narodzenia roku
1986 odprawił biskup
Ignacy Jeż.

Opactwo Cystersów
w Krakowie korzysta
od 2011 roku z ciepła
systemowego. Po wielu
latach eksploatacji
zlikwidowano starą
kotłownię olejową, która
ogrzewała zabytkowe
budynki klasztorne i kościół.

W Lublinie powstaje
Centrum Jana Pawła II.
Jest to wotum wdzięczności
mieszkańców Lublina
za osobę papieża Polaka,
który przez blisko ćwierć
wieku był związany z tym
miastem. Ma to być miejsce
realizacji papieskiej
idei „nowej wyobraźni
miłosierdzia”.

Projekt cerkwi, autorstwa szczecińskie-
go architekta, został wykonany na bazie
krzyża greckiego i nawiązuje do stylu
bizantyjskiego. Budynek pomieści około
500 osób i będzie wyższy od znajdują-
cych się w sąsiedztwie kamienic.

Parafia pod wezwaniem Św. Mikołaja to
nie tylko świątynia, ale i dom parafialny
z salą do spotkań, nauki religii, zaple-
czem kuchennym, a także miejscem na
siłownię dla młodzieży. Na plebani znaj-
dują się mieszkania dla proboszcza, księ-
ży oraz zaproszonych gości.

Dostawy ciepła systemowego do cer-
kwi i pozostałych budynków komple-
ksu, Szczecińska Energetyka Cieplna
rozpocznie w kilku etapach. Ukończenie

Poza budynkiem kościoła w kompleksie
parafialnym funkcjonują: szkoła, biuro
parafialne, część mieszkalna dla księży,
apteka, sklep i zespół boisk.

Forma przestrzenna zabudowy w spo-
sób zasadniczy różni się od architektu-
ry otaczających go budynków. Dominuje
jednoprzestrzenna bryła kościoła z po-
nad 46-metrową wieżą nad przedsion-
kiem głównego wejścia. Monumentalność
obiektu podkreślają pylony podpierające
konstrukcję przykrycia. Ściany kościoła
stanowią mury zespolone, a ściany pozo-
stałych obiektów są warstwowo muro-
wane. W wystroju zewnętrznym dominu-
je cegła, tynk, beton i blacha miedziana
będące dla tego typu obiektów trady-
cyjnymi materiałami wykończeniowymi.

Projekt zabudowy sakralnej został
w 1986 roku nagrodzony na II Krajo-

Przyłączenie opactwa do miejskiego
systemu ciepłowniczego poprzedziło
niecodzienne odkrycie. Pod powierzchnią
ziemi znaleziono ludzkie szczątki. Było
to związane z tym, że zanim powstały
odrębne cmentarze, zmarłych chowano
wokół kościoła. Takie przykościelne mo-
giły były użytkowane przez kilkaset lat.
Dopiero w XIX wieku zaczęły powsta-
wać osobne nekropolie. Taki cmentarz
powstał prawie 200 lat temu również
w Mogile (dawna nazwa wsi, obecnie
teren miasta na którym znajduje się
opactwo).

Wydobyte kości, należące zapewne do
przodków mieszkańców Mogiły i okolic,
zostały pochowane w zbiorowym grobie.
Miały mniej niż 1000 lat, więc z arche-
ologicznego punktu widzenia nie były
wartościowym znaleziskiem.

Cały kompleks obiektów tworzących
Centrum będzie zasilany ciepłem sys-
temowym z LPEC. Oficjalne rozpoczęcie
budowy Centrum Jana Pawła II odbyło
się na placu budowy 16 maja 2009 r. pod-
czas inaugurującej budowę mszy, której
przewodniczył abp Józef Życiński.

Docelowo ma tam powstać m.in.: Ośro-
dek Duchowości i Dialogu Religii, w skład
którego wejdzie ośrodek duszpaster-
ski, Ośrodek Kultury im. Jana Pawła II
oraz Ośrodek Poradnictwa i Rehabilitacji
Medycznej. Centrum ma być ośrodkiem

wym Konkursie Prac Projektowych Zrze-
szenia „Miastoprojekt” w Warszawie,
otrzymując I miejsce.

Przy parafii Ducha Świętego powstał
niedawno nowoczesny budynek szkoły
katolickiej, jedynej tego typu placówki
w regionie. Budynek harmonijnie wkom-
ponował się w otoczenie. Liczy trzy
kondygnacje. Na parterze znajdą się sale
dla najmłodszych uczniów, pierwsze pię-
tro zajmie gimnazjum, drugie – liceum
ogólnokształcące. Tuż obok szkoły po-
wstały boiska sportowe, bieżnia i kort
tenisowy. Sportowy kompleks uzupełnia
budynek z szatniami i prysznicami.

Ciepło systemowe na potrzeby ogrzewa-
nia i ciepłej wody użytkowej do wszyst-
kich obiektów parafialnych dostarcza
Miejska Energetyka Cieplna w Koszalinie.

▗

Ojcowie Cystersi przybyli do Mogiły
w 1222 r. Zarówno zabudowania klasz-
torne jak i kościół św. Wacława, pomimo
licznych wojen i pożarów, przetrwały do
dzisiaj. Zespół architektoniczny opac-
twa mogilskiego złożony jest z bazyliki,
klasztoru, pałacu opackiego, przeoratu
oraz budynków gospodarczych. Od stro-
ny zachodniej całość zamyka późnogo-
tycki drewniany kościół św. Bartłomieja
oraz bramna dzwonnica z 1752 r.

Istniejące klasztory cystersów przycią-
gają turystów swoimi okazałymi budow-
lami i gromadzonymi w nich przez wieki
zbiorami zabytków. Doceniając duchowe
i materialne dokonania tego zakonu,
w 1990 r. Rada Europy podjęła decy-
zję o utworzeniu szlaku turystycznego
„Drogami Cystersów”, który obejmuje
w Polsce cztery czynne opactwa. ▗

o charakterze duszpasterskim, charyta-
tywnym, wychowawczym i kulturalnym.

Jako pierwszy z całego kompleksu
budynków powstaje kościół p.w. bł.
Księdza Jerzego Popiełuszki. Nowa
świątynia przypomina gołębicę, któ-
ra z rozpostartymi skrzydłami szybuje
tuż nad osiedlem. Konstrukcja nawią-
zuje w ten sposób do słów modlitwy
Jana Pawła II: „Niech zstąpi Duch Twój
i odnowi oblicze ziemi”. W obiekcie wy-
konano już wszystkie prace instalacyjne
umożliwiające rozpoczęcie dostawy cie-
pła systemowego. ▗

Fot. archiwum

Fot. archiwum

Fot. archiwum

Fo
t.

 a
rc

hi
w

um

Parafia prawosławna w Szczecinie
istnieje ponad pół wieku. Utwo-
rzono ją w 1946 roku. Początkowo
mieściła się w mieszkaniu probosz-
cza. Na początku lat 60. otrzymała
pomieszczenie w oddzielnym domu,
a teraz może cieszyć się imponującą
świątynią.

Cerkiew posiada piękne wyposażenie.
Znajduje się tu polichromia w części
ołtarzowej, wiele cennych ikon, re-
likwiarz, a także panikadiło – wiel-
ki świecznik zawieszony w centrum
świątyni. Cerkiew posiada również
sześć dzwonów, w tym najwięk-
szy św. Mikołaj, który waży ponad
700 kg.

Kalendarium

listopad 1980 – utworzenie parafii
pw. Ducha Świętego w Koszalinie

listopad 1983 – wmurowanie
kamienia węgielnego,
rozpoczęcie budowy kościoła

grudzień 1986 – pierwsza Msza
Święta odprawiona przez
bp. Ignacego Jeża

czerwiec 1991 – wizyta
Ojca Świętego Jana Pawła II

wrzesień 2011 – otwarcie nowej
szkoły

Moc zamówiona Opactwa Cystersów w Mogile docelowo wyniesie 438 kW.
Miejskie Przedsiębiorstwo Energetyki Cieplnej w Krakowie wybudowało
350 m sieci ciepłowniczej umożliwiającej dostawę ciepła systemowego
do zabytkowych budynków.

pierwszego ogrzewanie cerkwi, plano-
wane jest już w grudniu 2012 r. Pozo-
stałe etapy to przyłączenie domu pa-
rafialnego i plebani, które potrwają do
końca przyszłego roku. Ciepło systemo-
we wykorzystywane będzie na potrzeby
centralnego ogrzewania, ciepłej wody
użytkowej oraz wentylacji.

Cerkiew położona jest na pograniczu
Śródmieścia i Starego Miasta Szczecina,
znajduje się w sąsiedztwie Urzędu Wo-
jewódzkiego, Wyższej Szkoły Morskiej,
a także Komendy Wojewódzkiej Policji
oraz nowo budowanej Filharmonii Szcze-
cińskiej. Wszystkie te obiekty ogrzewa-
ne są ciepłem systemowym.

▗

3

>>>>>PRODUKT

Niewłaściwe nawyki są główną przyczyną zwiększonego zużycia ciepła w naszych domach. Tak w skrócie podsumować można
wyniki badania zwyczajów mających wpływ na oszczędzanie ciepła przeprowadzonego przez TNS OBOP na zlecenie GPEC.
Badanie to wykazało, że aż 28% mieszkańców utrzymuje w swoich pokojach dziennych zbyt wysoką temperaturę, dodatkowo
mniej niż 20% konsumentów ciepła prawidłowo wietrzy swoje mieszkania wyłączając przy tym ogrzewanie.

Fot. ThinkStock

Zimą musi być ciepło!
czyli jak efektywnie i racjonalnie korzystać z ciepła

>>>>>PRODUKT

Kosztowne przyzwyczajenia
Niewłaściwe nawyki mają wpływ na
ilość zużytego ciepła, a zatem i na-
sze rachunki. Tymczasem wiele osób
utrzymując w pomieszczeniach zbyt
wysoką temperaturę, zapomina, że jej
obniżenie o 1˚C pozwala zaoszczędzić
około 5% ciepła. Racjonalne korzy-
stanie z ciepła ma także znaczenie
dla naszego zdrowia i samopoczucia,
może bowiem wpływać na zaburze-
nie komfortu cieplno-wilgotnościo-
wego. Przyjmuje się, że optymalna
temperatura pomieszczenia, w której
człowiek czuje się dobrze, wynosi
20-21°C, przy wilgotności około 60%.
Takie warunki pozwalają uniknąć wy-
sychania błon śluzowych, bólu głowy,
kaszlu, a nawet alergii oddechowych
związanych z nieodpowiednią tempe-
raturą i wilgotnością powietrza. Są to
też warunki odpowiednie dla utrzy-
mania właściwego stanu pomieszczeń
– zapobiegają wykraplaniu się pary
wodnej, co może w konsekwencji do-
prowadzić do rozwoju zarodników ple-
śni i grzybów na powierzchni ścian.

Warto edukować
Z przeprowadzonych badań wynika,
że wiedza na temat racjonalnego ko-
rzystania z ogrzewania jest w naszym
społeczeństwie ciągle jeszcze niewy-
starczająca. Pozostawia to szerokie
spektrum możliwości dla skutecznej
edukacji mieszkańców. O tym, że war-
to edukować świadczyć może fakt, że
zmieniając nawyki mieszkańców lokali
można zaoszczędzić nawet 15% cie-
pła. Oto kilka prostych zasad, o któ-
rych warto pamiętać i przypominać:

Zmienić naturę

Nawyki są drugą naturą
człowieka. Badacze
zachowań ludzkich dowodzą,
że to około 95% naszych
codziennych działań. Gdyby
nie one, nasz umysł nieustannie
powtarzałby proces uczenia się
i poznawania, nie pozwalając
na normalne działanie. Czasami
jednak nawyki nie są naszymi
sprzymierzeńcami i trzeba je
zmienić.

Nawyk w terminologii psycho-
logii jest to zautomatyzowana
czynność (sposób zachowania,
reagowania), nabywana w wy-
niku ćwiczenia. W wymiarze
grupowym częściej spotykamy
się z terminem „mentalność”,
a tę definiujemy jako całość
przekonań, postaw, poglą-
dów i sposobu myślenia grupy
społecznej.

Nasze postawy i nawyki mogą
usprawniać życie, ale mogą
być także dużym ciężarem.
Jak mówi znany cytat Natha-
niel Emmons „Nawyk jest albo
najlepszym sługą, albo naj-
gorszym panem.” Problemy
pojawiają się często w momen-
cie, gdy solidnie zakorzenione
przyzwyczajenia próbujemy
zmienić. Najczęściej natrafia-
my wówczas na opór. Według
badań amerykańskiej socjolog
Rosabeth Moss Kanter opór
wobec zmiany bierze się m.in.
z naturalnego strachu przed
nowością, nieznajomości zasad,
na jakich odbywać się będzie
wprowadzanie zmiany, niechęci
do wysiłku lub niejasno posta-
wionego celu.

Socjologia dostarcza szeregu
metod, środków i działań zmie-
rzających do wywołania pożą-
danych przemian w postawach
lub zachowaniach społecznych
na jednostkowe lub społecz-
ne zachowania konsumpcyj-
ne. Metody te nazywane są
socjotechniką lub inżynierią
społeczną. Żeby skutecznie
zmieniać swoje nawyki lub na-
wyki innych ludzi potrzebna
jest zachęta, a taką są odczu-
walne dla przeprowadzające-
go zmianę korzyści, najlepiej
natychmiastowe.

Profesor Piotr Sztompka uwa-
ża, że tak zwane oddziaływa-
nia „twarde” – relacje rzeczo-
we, ekonomiczne, techniczne
itd. – mogą (choć nie muszą)
wywoływać także zmiany
w mentalności, a mentalność
jest właśnie tym obszarem,
który najwolniej i z najwięk-
szymi oporami poddaje się
zmianom.

Nawyki Polaków zmieniają się
w tempie zawrotnym. Zda-
niem badaczy społecznych,
właśnie ze względu na tempo
zmian, nie można jeszcze mó-
wić o naszych trwałych (no-
wych) przyzwyczajeniach. Spo-
łeczeństwo polskie jest jednak
„plastyczne”, czyli podatne na
zmiany, a przy tym racjonalne
i rozsądne. ▗

Źródło: Badanie opinii społecznej na temat
zwyczajów mających wpływ na oszczędza-
nie ciepła, przeprowadzone na reprezen-
tatywnej próbie mieszkańców Trójmiasta
w wieku 18 lat i więcej na zlecenie GPEC
przez TNS OBOP w sierpniu 2011 r.

zmieniając nawyki
mieszkańców lokali
można zaoszczędzić
nawet 15% ciepła

Kontroluj temperaturę
w mieszkaniu
Temperatura w mieszkaniu powinna
być dostosowana do naszych indywi-
dualnych potrzeb i delikatnie zróżni-
cowana w różnych pomieszczeniach.
W częściach, w których najczęściej
przebywamy powinna się kształto-
wać w okolicach 20-21°C, w sypialni
około 18°C. Najcieplejszym pomiesz-
czeniem powinna być łazienka, w któ-
rej optymalna dla większości ludzi
temperatura wynosi 24°C. Do różni-
cowania temperatury w pomieszcze-
niach powinniśmy stosować zawory
termostatyczne, umożliwiające usta-
wienie temperatury wewnętrznej na
odpowiednim poziomie. Korzystne jest
zmniejszanie temperatury przy wy-
chodzeniu z mieszkania. Warto jednak
pamiętać, aby nie zakręcać ich zupeł-
nie. Przy dłuższej nieobecności warto
zmniejszyć temperaturę do 16-17°C,
co nie pozwoli na zbytnie wychłodze-
nie pomieszczeń.

Nie zasłaniaj grzejników
Dla zachowania prawidłowej cyrkula-
cji ciepła w mieszkaniu grzejniki po-
winny być usytuowane w najzimniej-
szym miejscu w pokoju, zwykle pod
oknami. Nie powinno się ich zasłaniać
obudowami, meblami lub grubymi za-
słonami, które utrudniać mogą efek-
tywne rozprzestrzenianie się ciepła.

Wietrz mieszkanie racjonalnie
Większość ludzi ma świadomość
tego, że wietrzenie mieszkań ma po-
zytywny wpływ na nasze samopo-
czucie i stan mieszkania. Tylko 2%

przebadanych rezygnuje z wietrzenia
mieszkań z obawy przed utratą cie-
pła. Tymczasem mieszkanie powinno
się wietrzyć codziennie. Krótko, ale
intensywnie. Najlepiej otwierając sze-
roko okna w przeciwległych częściach
mieszkania, co ułatwi wymianę ciepła
w pomieszczeniach. Należy pamiętać,
że zawory przygrzejnikowe powinny
być w tym czasie zakręcone.

Zatrzymuj ciepło w częściach
wspólnych budynku
Miejscami, o których najczęściej za-
pominamy są części wspólne budynku
takie jak klatki schodowe czy piwni-
ce. Dbając o to, aby drzwi i okna były
zamknięte zapobiegamy występowa-
niu zwiększonych strat ciepła oraz
zbytniemu wychładzaniu się budynku,
a tym samym również ścian naszych
mieszkań.

Dbaj o stan stolarki okiennej
Zły stan stolarki okiennej często jest
przyczyną nadmiernej utraty ciepła.
Warto zatem uregulować i uszczelnić
okna przed nastaniem chłodniejszych
dni, a w przypadku, gdy ich stan nie
jest już tak dobry jak niegdyś, rozwa-
żyć możliwość ich wymiany.

Oszczędzaj ciepłą wodę
Racjonalne korzystanie z ciepła to
również oszczędzanie ciepłej wody.
Tu także zacząć możemy od zmiany
niekorzystnych nawyków. Zakręcaj-
my wodę podczas mycia zębów, czy
golenia, a kąpiel w wannie zamieńmy
na prysznic. W ciągu roku czterooso-
bowa rodzina może oszczędzić w ten

sposób nawet do kilkuset złotych.
Warto także zastanowić się nad wy-
mianą tradycyjnych dwuuchwytowych
baterii na mieszalnikowe lub bezdoty-
kowe, a na kranach zamontować per-
latory zwiększające objętość strumie-
nia wody.

Wspólne działanie
Proces edukacji mieszkańców może
być bardzo długi. Walka z wielolet-
nimi przyzwyczajeniami bywa bowiem
nierzadko szczególnie trudna. Wiele
osób nie widzi konieczności zmian,
a także korzyści z nich wynikają-
cych. Konieczne jest zatem budowanie
świadomości w zakresie racjonalne-
go korzystania z ciepła, niezależnie
od źródła jego pochodzenia. W wielu
miastach z pomocą w procesie eduka-
cji przychodzą dostawcy ciepła syste-
mowego. Wydawane przez nich mate-
riały informacyjne, ulotki czy naklejki
zachęcające do zamykania drzwi wej-
ściowych do budynków mogą okazać
się szczególnie pomocne zarządcom
i administratorom, którzy zechcą
włączyć się w edukację lokatorów.

▗

4

Firmy budowlane w okresie zimy intensywnie śledzą serwisy pogodowe. Choć technika wciąż idzie naprzód, to z przyrodą
jeszcze nikt nie wygrał. Deweloperzy zapewniają, że kalkulują opóźnienia w swoich inwestycjach. Zapytaliśmy o to
przedstawicieli ze Szczecina i Krakowa – skrajnych pogodowo miejsc w Polsce.

Pogotowie ratunkowe, policja, straż pożarna – wiemy, że dyżurują
24 godziny na dobę bez względu na święta i inne dni ustawowo
wolne od pracy. Ale czy tylko oni pracują, kiedy większość
Polaków odpoczywa? Na pewno nie. Są wśród nich również
ciepłownicy pracujący m.in. w elektrociepłowniach i Pogotowiach
Ciepłowniczych, czuwający nad poprawną pracą sieci ciepłowniczej
i urządzeń energetycznych. W sumie tysiące osób dbających, aby
było nam ciepło. A oto co mówią o swojej pracy w święta…

>>>>>INWESTOR

>>>>>PRODUKT

Wpływowa zima

Święta na dyżurze

Czy zima stanowi przeszkodę
w realizacji inwestycji?
– Nie. Oczywiście jeśli uwzględni
się porę roku w planie. My tak
robimy. Niezależnie jak działamy,
czy jako wykonawca inwestycji
własnych, czy zleconych, staramy
się tak układać harmonogram,
by w okresie jesienno-zimowym
wykonywane były prace wykoń-
czeniowe, czyli w zamkniętych

w stanie surowym obiektach. Nie
zawsze się to udaje, bo albo mamy
ograniczenia wynikające na przy-
kład z narzuconego harmonogramu
zamawiającego, albo srogość zimy
po prostu nas zaskakuje.

Co wtedy?
– Reagujemy. Każda pora roku
daje inne możliwości i dostoso-
wujemy się do nich. Jeśli musimy
zakończyć w nieprzekraczalnym
terminie inwestycję, posiłkujemy
się dostępną technologią grzew-
czą. W zależności od rodzaju
prac, stosujemy na przykład maty
grzejne czy namioty, ogrzewanie
parowe lub nadmuchowe, a także
korzystamy z ogrzewania docelo-
wo zainstalowanego w obiektach.
Należy jednak pamiętać, iż są ta-
kie elementy robót, których przy
niskich temperaturach wykonywać
po prostu nie można.

Skoro mowa o ogrzewaniu,
z jakiego sposobu korzystacie
najczęściej?
– Wyznajemy zasadę „STOP dla
gazu”. Do takiej idei przekonały
nas dwa aspekty. Pierwszy z nich
to bezpieczeństwo. Jest szcze-
gólnie cenione i oczekiwane przez
przyszłych użytkowników naszych
obiektów. Drugi – to cena. W przy-
padku oferowanego ciepła sys-
temowego przez szczeciński SEC
jest to rozwiązanie najkorzystniej-
sze. Są rzeczywiście konkurencyjni.

Wracając do zimy. Działając nie
tylko na rynku polskim, czy może
Pan pokazać dobrą praktykę
innych krajów, które pomagają
realizować inwestycje w tym
okresie?
– Życzyłbym sobie, aby pol-
skie prawo budowlane, wzorem
niemieckich przepisów VOB, dało
obowiązek codziennych wpisów
w dziennik budowy podstawowych

parametrów jak: temperatura, siła
wiatru i deszcz. W Niemczach te
cyfry mają moc. Nikt z nimi nie
dyskutuje. Nie ma dowolności i in-
terpretacji aury. Ma to więc realny
wpływ na zmiany w harmonogra-
mie prac i ewentualne przesunięcia
robót, bez ponoszenia nieujętych
wcześniej kosztów.

I na koniec – ludzie. Jak wasi
pracownicy są zabezpieczeni
podczas prac wykonywanych
zimą?
– To wprawdzie regulują przepi-
sy, ale my sami dbamy o to, by
pracownicy byli odpowiednio do
pory roku ubrani, by otrzymywa-
li ciepłe regeneracyjne posiłki,
by mieli częstsze przerwy na
odpoczynek i ogrzanie się. Do
tego celu na budowach instalujemy
specjalne nowoczesne kontenery,
które spełniają ich oczekiwania
socjalno-bytowe. ▗

Czy okres zimy spowalnia proces budowlany?
– Tak, ale mamy tego świadomość i uwzględ-
niamy to w harmonogramach. Staramy się
prace budowlane prowadzić tak, aby w okresie
zimy mogły się odbywać w budynku zamknię-
tym i zagrzanym. Wówczas zima nie stanowi
przeszkody.

Jakie prace są niemożliwe przy temperatu-
rach minusowych?
– Śnieg i mróz nie oznaczają od razu wstrzyma-
nia robót na budowie. Deweloperzy pewne pra-
ce mogą wykonywać w niskich temperaturach.
Mróz do -60C utrudnia wylewanie betonów.
Trzeba stosować specjalne dodatki utwardza-
jące. Mróz powyżej -80C praktycznie uniemożli-
wia skręcanie szalunków.

Jaka inwestycja aktualnie jest przez Państwa
prowadzona i może wejść w porę zimy?
– We współpracy z MPEC Kraków realizujemy
inwestycję „Osiedle Familijne”, zlokalizowane
przy ul. Dobrego Pasterza. Obecnie zakończo-
no prace budowlane w drugim budynku. MPEC
już dostarcza tam ciepło systemowe. Budynek
jest ogrzewany i trwają prace wykończeniowe.
Inwestycja przebiega zgodnie z harmonogra-
mem. W styczniu mają tam zamieszkać pierwsi
lokatorzy. ▗

Rozmowa z Janem
Gackowskim, Wiceprezesem
zarządu CALBUD
ze Szczecina.

Rozmowa
z Krzysztofem
Olszą Produkt
Managerem
z Grupy Buma
z Krakowa.

„Najtrudniejsza do spędzenia w pracy
jest noc z 24 na 25 grudnia. Zmiana roz-
poczyna się o 19-tej. Ten, kto pracuje
w ciągu dnia zasiądzie do Wigilii nieco
później, niż nakazuje tradycja. Gorzej ma
ten, kto na swojej wczesnej Wigilii musi
kontrolować czas, aby pójść do pracy. Do-
mownicy siedzą przy wieczerzy, oglądają
prezenty, szykują się na Pasterkę – a ty
idź człowieku do pracy. Wtedy jest naj-
smutniej. Ot, taka praca. Nie odczuwam
dyskomfortu z tego powodu. Spędze-
nie Świąt w pracy nie jest może jakieś
przyjemne, ale jeśli zadzwoni odbiorca,
to stara się być bardziej uprzejmy, niż
w innych dniach w roku. Kiedy jest wolna
chwila i nie ma zgłoszeń, to spotykamy
się w dyspozytorni z pracującymi kole-
gami i składamy sobie życzenia” – mówi
Krzysztof Starzyk, dyspozytor z Wydzia-
łu Dyspozycji Mocy MPEC w Krakowie.

Jedna z historii świątecznych dotyczy
jeszcze stanu wojennego i pewnego loka-
tora, który w Wigilię Bożego Narodzenia
wybrał się pieszo, by zgłosić przeciek
grzejnika w swoim mieszkaniu. Na pogo-
towie dotarł dopiero późnym wieczorem
i wtedy prawdziwym problemem okazał
się powrót do domu. W tamtym czasie
obowiązywała godzina milicyjna i dla bez-
pieczeństwa „wycieczkę” po mieście po

22:00 należało odłożyć na godzinę 6:00
rano dnia następnego. Jednak pracownicy
pełniący wtedy dyżur nie pozwolili na ze-
psute święta – lokator został zawieziony
do domu kursem pogotowia, a wspomnia-
ny przeciek niezwłocznie usunięty – rela-
cjonuje Adam Bielak – Dyspozytor Pogo-
towia Cieplnego LPEC w Lublinie.

„Praca w systemie zmianowym ma swoje
plusy i minusy. Trzeba się do niej przy-
zwyczaić. Do mojego systemu pracy i nie-
obecności w Święta musiały się także
przyzwyczaić moja żona i córka. Praca
w Święta nie jest z pewnością wielką
atrakcją, jednak pozwala pełniej docenić
wartość rodziny” - mówi Tomasz Jarecki -
mistrz zmianowy w MEC Koszalin.

Najciekawsze dla mnie Święta związane
z pracą dotyczą wydarzeń sprzed kilku-
nastu lat. Na osiedlu, na którym wówczas
mieszkałem, przed Bożym Narodzeniem
uruchomiono nowy odcinek sieci preizo-
lowanej. Jednak do kilku budynków cie-
pło docierało z zakłóceniami. Technicy
zdiagnozowali problem, rozkopano sporą
część osiedla, ale sytuacja się nie popra-
wiała. Ogrzewanie nie działało jak należy.
Ostatecznie okazało się, że do instalacji
dostało się kilka fragmentów poliureta-
nowej izolacji. Te, przemieszczając się

Adam Bielak
LPEC Lublin

Krzysztof Starzyk
MPEC Kraków

Tomasz Jarecki
MEC Koszalin

Dariusz Dobrowolski
Dalkia Łódź

przy uruchamianiu przepływu wody docierały do kolan, gdzie
skutecznie hamowały przepływ wody. Interesujące było to, że
lokatorzy, którzy mieli zimno w mieszkaniach, nie narzekali na
niedogodności. Bardziej współczuli ciężko pracującym ludziom
– wspomina Jarecki.

W firmie pracuję od osiemnastu lat. Ile razy zdarzyło mi się
pracować w okresie świątecznym? Nie wiem, tego się po pro-
stu nie liczy. Trochę smutno jest zostawić rodzinę w tym cza-
sie, ale maszyny potrzebują ciągłego nadzoru i musimy być na
dyżurze. Jeżeli w Wigilię przypada mi popołudniowa zmiana,
to mamy taki koleżeński układ, że kolega, który przychodzi

na nocną zmianę, siada do wigilijnego stołu
wcześniej i zmienia mnie w pracy ok. godziny
dwudziestej, żebym i ja przed północą podzielił
się opłatkiem z bliskimi. I odwrotnie. Kiedy ja
mam nocną zmianę, też idę innemu koledze na
rękę, zawsze się dogadujemy. Bywa, że zmiana
przypada w noc sylwestrową – ale cóż, przecież
każdy kto się bawi, też chce mieć światło i cie-
pło w domu, a kilka osób musi tego dopilnować”
– mówi Dariusz Dobrowolski operator turbin
w elektrociepłowni Dalkii Łódź. ▗

5

Polskie ciepłownictwo w najbliższych latach czeka podziemna rewolucja. W prawie całym kraju rozpoczęto właśnie modernizacje sieci
ciepłowniczych, współfinansowane z Funduszu Spójności Unii Europejskiej. Łączna wartość wszystkich projektów to blisko 800 mln zł.
Beneficjentami środków są dostawcy ciepła systemowego, ale na inwestycjach skorzystają przede wszystkim odbiorcy.

>>>>>KLIENT

Wielka modernizacja
w ciepłownictwie

Rozmowa
z Witoldem Maziarzem
– rzecznikiem prasowym
NFOŚiGW

Prace modernizacyjne będą odbywać się w 21 miastach w całej Polsce i po-
trwają do 2015 roku. Łącznie wymienionych zostanie ponad 300 km sieci cie-
płowniczych i ponad 800 węzłów cieplnych, co pozwoli zaoszczędzić ponad
1 milion GJ energii cieplnej. Tyle ciepła potrzeba do ogrzania stutysięczne-
go miasta przez cały rok. To główne
założenia projektów, których łączna
wartość to 770 mln zł. Nie tylko ska-
la jest imponująca. Także efekty dla
odbiorców ciepła systemowego i śro-
dowiska naturalnego. Zaoszczędzone
miliony ton paliwa to znacznie niższa
emisja CO2 do atmosfery. Ograniczo-
ne zostaną także do minimum awarie
i przerwy w dostawie ciepła.

Do tej pory w ciepłownictwie nie
było podobnych źródeł finansowania. Program Operacyjny Infrastruktura
i Środowisko, działanie „9.2 Efektywna dystrybucja energii” należał do długo

oczekiwanych szans na wsparcie modernizacji krajowych instalacji. Celem dzia-
łania było m.in. zmniejszenie strat energii powstających w procesie dystrybucji
ciepła, co pozwoliło na wsparcie inwestycji w zakresie przebudowy i budowy
sieci dystrybucji ciepła o największym potencjale obniżenia strat energii.

Nabór wniosków w ramach działania
9.2 został ogłoszony w ubiegłym roku.
Przedsiębiorcy wiedzieli o nim i bardzo
solidnie się przygotowali. W branży
ciepłowniczej złożono 39 wniosków,
na kwotę 821 mln zł., przy deklaro-
wanym koszcie inwestycji ponad 1.540
mln zł. Ostatecznie w drodze konkur-
su wyłoniono 21 projektów o łącznej
wartości 770 mln zł i kwocie dofinan-
sowania 370 mln zł. Najwięcej środ-

ków trafi na modernizacje sieci ciepłowniczych w Zielonej Górze (38,8 mln zł),
Szczecinie (36,3 mln zł), Gdyni (34,7 mln zł) oraz w Lublinie (22,5 mln zł). ▗

Jakie były główne cele rozstrzy-
gniętego właśnie konkursu dla
działania 9.2 POIiŚ?
Krajowe sieci ciepłownicze często
stosują jeszcze stare i zdekapitalizo-
wane technologie. Dlatego stosun-
kowo niewielkie nakłady finansowe
mogą przynosić wymierne korzyści.
Dzięki unijnemu dofinansowaniu,
przedsiębiorstwa, które zgłosiły
wnioski w ramach ogłoszonego przez
Fundusz konkursu, mogą znacznie
obniżyć straty ciepła w instalacjach
przesyłowych. W ramach tego dzia-
łania wspierane są inwestycje w za-
kresie przebudowy i budowy sieci
dystrybucyjnej ciepła o największym
potencjale obniżenia strat.

Jakie korzyści dla społeczeństwa
przewiduje NFOŚiGW w wyni-
ku realizacji dofinansowanych
projektów?
Sieć ciepłownicza dla odbiorcy jest
najtańszym źródłem energii konwen-
cjonalnej. Spodziewamy się, że po
zrealizowaniu projektów przedsię-
biorcy uzyskają nie mniej niż 30%
oszczędności energii w zmoderni-
zowanych systemach. Dzięki tym
oszczędnościom uzyskane zostaną
dodatkowe moce produkcyjne, przy
stosunkowo niewielkim nakładzie
kosztów inwestycyjnych. Istotna jest
również redukcja kosztów eksploata-
cyjnych. Wg analiz przedsiębiorców
zwrot finansowania powyższych
przedsięwzięć nastąpi w krótkim
czasie.

Wobec przedstawionych przez Pana
korzyści, jaka jest wizja NFOŚiGW
polskiej branży ciepłowniczej po
zakończeniu realizacji wszystkich
projektów dofinansowywanych ze
środków unijnych?
Program finansowy wspierający
branżę ciepłowniczą wpisuje się
w działania strategiczne, jakie
w ostatnich latach podejmujemy,
a które związane są z podnoszeniem
efektywności energetycznej i oszczę-
dzaniem energii. To kierunek zgodny
ze „Strategią Europa 2020” i będzie
on kontynuowany przez Narodowy
Fundusz Ochrony środowiska i Go-
spodarki Wodnej.

Bez wątpienia nie wszystkie po-
trzeby zostały zaspokojone, czy
w związku z tym rozważane jest
rozpisanie kolejnego konkursu na
powyższe działanie?
Potrzeby w tym zakresie są duże.
Jednakże alokacja ze środków UE
przewidziana na działanie 9.2 w wy-
sokości 139 mln euro zostanie wy-
korzystana w pierwszym konkursie.
Na liście rezerwowej, mamy kolejnych
18 wartościowych projektów. Jeżeli
możliwe będzie wykorzystanie środ-
ków z innych działów, mogą one być
przeznaczone na dofinansowanie pro-
jektów już przygotowanych. Dlatego
w tym roku nie przewidujemy ogło-
szenia kolejnego konkursu. Co roku
jednak Zarząd Funduszu, w uzgodnie-
niu z Radą Nadzorczą, określa nowe
priorytety na rok następny. ▗

W ramach całego działania 9.2. NFOŚiGW zawarł łącznie 30 umów ochrony
środowiska na łączną kwotę dofinansowania 514 mln zł. Środki przeznaczo-
no na dwa rodzaje przedsięwzięć: modernizacja sieci ciepłowniczych oraz
elektroenergetycznych.

Projekty z branży ciepłowniczej
dofinansowane w ramach Konkursu

nr 1/POIiS/9.2/2010 dla działania 9.2 POIiS
Dane wg. NFOŚiGW

6

Parę wodną (odpowiada za dwie trzecie natu-
ralnego efektu cieplarnianego), dwutlenek wę-
gla, metan, tlenek azotu i inne gazy szczególnie
silnie pochłaniające ciepło słoneczne ogrzewa-
jące Ziemię, nazywa się cieplarnianymi. Niczym
przezroczyste ściany szklarni pozwalają energii
cieplnej dotrzeć do atmosfery, ale już nie dają
jej uciec w kosmos.

Wszechobecny dwutlenek węgla
Od rewolucji przemysłowej w XVIII wieku ilość
gazów cieplarnianych (głównie dwutlenku węgla
i metanu) w atmosferze znacznie wzrosła – przy-
kładowo stężenie dwutlenku węgla zwiększyło
się o około 36%. Prawie całkowicie odpowiada za
to człowiek, który spala paliwa kopalne (węgiel,
ropę, gaz) i odpady stałe, a ponadto wycina lasy.
Oszacowano, że w 2009 r. około 90% emisji CO2
było skutkiem spalania paliw kopalnych i produk-
cji cementu. Są też naturalne źródła tego gazu,
np. okolicznościowo wybuchy wulkanów, a na co
dzień procesy życiowe organizmów, rozkład sub-
stancji organicznych.

Podstępny metan
Jest go znacznie mniej w atmosferze, ale pochła-
nia 25 razy więcej ciepła niż CO2. W porównaniu
z dwutlenkiem węgla stężenie metanu wzrosło
jeszcze bardziej od czasów przedindustrialnych,
bo aż o 148%. Większość tego gazu trafiająca
do atmosfery (63%) to wynik działalności czło-
wieka: wydobywania węgla, gazu i ropy, rozkła-
du resztek organicznych na wysypiskach, ale też
uprawy roślin i hodowli bydła. Reszta uwalniane-
go metanu ma pochodzenie naturalne – wydzie-
la się z mokradeł, gdzie produkują go bakterie.
Inne źródła to m.in. jeziora, procesy geologicz-
ne, roślinność oraz lądowe stawonogi, u których
powstawanie metanu to wynik mikrobiologicznej
degradacji trawionej materii organicznej. Metan
powstaje też w wyniku procesów trawiennych
przeżuwaczy, m.in. jeleni, łosi, danieli, żyraf, żu-
brów, kozic, muflonów, antylop, reniferów, saren.

Zabójcze beknięcia
Krowy, owce, kozy i inne przeżuwacze poddają
swój pokarm specjalnej obróbce. Przeżuta tra-
wa trafia do żwacza, a następnie wraca do jamy

gębowej – zwierzę odłyka nadtrawiony pokarm,
by później trafił on do kolejnych komór żołądka.
Dzięki temu jest możliwy rozkład celulozy i zy-
skanie maksimum wartości odżywczych z każde-
go źdźbła trawy. Przy tym procesie krowie odbi-
ja się metanem, który jest produktem ubocznym
trawienia. Jedna krowa produkuje w ten sposób
blisko 100 kg metanu rocznie. Jeśli przyjmiemy,
że na Ziemi żyje około półtora miliarda prze-
żuwaczy, łatwo policzyć globalną wartość ich
wspólnego rocznego bekania – daje ono 12% cał-
kowitej rocznej emisji metanu.

Jedzenie szkodzi środowisku
Paradoksalnie to czym się karmimy również de-
generuje nasze środowisko. Według raportu FAO
z 2006 r. produkcja mięsa odpowiada za emi-
sję aż 14-22% gazów cieplarnianych rocznie.
A wytworzenie dwustugramowego hamburgera
z wołowiny powoduje takie samo obciążenie dla
środowiska jak około 15-kilometrowy przejazd

limuzyny. Kilogram wołowiny to przejazd samo-
chodem blisko 70 km.
Nawet zdrowe warzywa i owoce wymagają chło-
dzenia, transportu, co daje dodatkowy wkład ich
produkcji w emisję gazów cieplarnianych. Zresztą
same rośliny nie pozostają „bez winy”. Przepro-
wadzane w ostatnich latach amerykańskie ba-
dania procesów produkcji popularnych warzyw,
wskazują, że musimy liczyć nie tylko produkcję
metanu przez rośliny, ale też emisję gazów cie-
plarnianych przy wykorzystaniu nawozów, środ-
ków ochrony roślin, nawadnianiu i pracy zmecha-
nizowanego sprzętu rolniczego. Ale to głupstwo
w porównaniu z wytwarzaniem wołowiny. Ta bije
na głowę pod względem emisji metanu wszelką
inną produkcję rolniczą w tym wieprzowiny, dro-
biu i innego mięsa.

Redakcja „Wiedzy i Życia”
▗

Hamburger a efekt cieplarniany

Za emisję gazów cieplarnianych obwiniamy przemysł, motoryzację, wielkie miasta. Rzadko wspomina się o innych
producentach – żywych organizmach, zwierzętach – również hodowlanych.

>>>>>WIĘCEJ NIŻ CIEPŁO

Rolex Learning Center, w którym od-
była się konferencja, należy do budyn-
ków wykorzystujących w maksymalny
sposób światło słoneczne. Współ-
czesne budynki, w szczególności
biurowce, zazwyczaj posiadają wie-
le pomieszczeń, do których światło
dzienne nie dochodzi wcale. Zamiast
światła słonecznego wykorzystywane
są tam systemy oświetleń, często au-
tomatycznie sterowane. Temperatura
regulowana jest przez klimatyzatory,
które chłodzą pomieszczenia latem
i grzeją zimą. W ten sposób pomiesz-
czenia stają się zamkniętymi puszka-
mi bez dopływu świeżego powietrza
potrzebnego nie tylko do utrzymania

dobrego stanu budynku. Najważniej-
szym aspektem jest tu zdrowie ludzi.

Choroby ciemnych pomieszczeń
Wykazano bowiem, że oświetlenie po-
mieszczeń ma bezpośredni wpływ na
tzw. rytm dobowy człowieka, czyli
jego wewnętrzny zegar biologiczny.
Ludzie spędzają w budynkach 80-90%
swojego czasu. Zdiagnozowano, że
osoby pracujące w zamkniętych po-
mieszczeniach są w gorszym stanie
zdrowotnym i mają dużo mniej energii,
niż osoby pracujące w pomieszcze-
niach z dostępem do światła słonecz-
nego i świeżego powietrza. Co więcej,
osoby pracujące w pomieszczeniach

źle oświetlonych dużo częściej bo-
rykają się z bezsennością, złym sa-
mopoczuciem, depresją, niedoborem
witaminy D i wadami wzroku. Czę-
ściej cierpią również na zaburzenia
hormonalne. Negatywny wpływ złe-
go oświetlenia na życie człowieka
stał się na tyle dużym problemem, że
w 2013 roku zostaną wprowadzone
normy w tym zakresie.

Unijne normy światła
Jednym z prelegentów był Peter
Raynham, przewodniczący grupy robo-
czej Unii Europejskiej pracującej nad
normami dotyczącymi światła dzien-
nego. Poprowadził on część warszta-
tową sympozjum. Słuchacze zapoznali
się z założeniami przygotowywanych
norm i aktów prawnych. W ramach
konferencji uczestnicy mogli również
posłuchać wykładu na temat współ-
czynnika światła dziennego jako
punktu wyjściowego do projektowa-
nia. Dowiedzieli się także o psycho-
logicznym i fizjologicznym znaczeniu
tzw. widoku na zewnątrz, czyli o roli
okien w budynkach. Nie tylko uczest-
nicy mogą skorzystać z materiałów

i opracowań naukowych przygotowa-
nych na konferencję. Można pobrać je
ze strony www.thedaylightsite.com.

Powrót do przeszłości
Przez setki lat przy projektowaniu
domów brano pod uwagę dostęp do
światła dziennego. Bez energii elek-
trycznej w pomieszczeniach musiało

być jasno jak najdłużej. Rytm dnia
w zgodzie z naturą procentuje nie
tylko oszczędnościami, ale także po-
prawą jakości życia człowieka. Ar-
chitektura w optymalny sposób wy-
korzystująca światło dzienne może
okazać się najlepszym lekarstwem na
część tzw. chorób cywilizacyjnych. ▗

Światło w architekturze

Brak dostępu do światła słonecznego i powietrza w budynkach
ma negatywny wpływ na życie człowieka oraz jego
efektywność w pracy. Problem ma zasięg globalny, dlatego
firma Velux po raz kolejny zorganizowała Velux Daylight
Symposium. Tegoroczne spotkanie odbyło
się w Lozannie w Szwajcarii pod hasłem
“Światło z perspektywy użytkowników budynków”.

>>>>>WIĘCEJ NIŻ CIEPŁO

Ilu
.

M
ar

ci
n

W
aw

rz
as

ze
k

Fo
t.

 V
el

ux
,

źr
ód

ło
 –

 w
w

w
.t

he
da

yl
ig

ht
si

te
.c

om

7

Wiele z zapisów Dyrektywy znacznie
wykracza poza standardowe podejście
do energooszczędności w budownic-
twie, nakazuje bowiem przedsięwzię-
cie odpowiednich działań, w tym re-
gulacyjnych, służących osiągnięciu
samowystarczalności energetycznej
budynków lub zasilania budynków
energią z zewnątrz, ale przy wyko-
rzystaniu nowoczesnych metod efek-
tywności energetycznej i redukcji

zużycia paliw kopalnych. Od 2021 r.
wszystkie nowe budynki mają być bli-
sko zero – energetyczne, przy czym
budynki użyteczności publicznej już
od 2019 r. Dyrektywa zobowiązuje
kraje UE do ustalenia i wprowadzenia
planów krajowych na rzecz wdraża-
nia budownictwa blisko zero – ener-
getycznego. Działania poprawiające
charakterystykę energetyczną bu-
dynków mają uwzględniać warunki

lokalne, klimat zewnętrzny, a także
wymagania co do klimatu (komfortu)
wewnętrznego. Nacisk położono na
zastosowanie następujących podsta-
wowych technologii energetycznych:
rozproszonych systemów dostarcza-
nia energii wykorzystujących odna-
wialne źródła energii, kogeneracji,
centralnych systemów ogrzewania
i chłodzenia, szczególnie jeśli wyko-
rzystują one całkowicie lub częściowo
odnawialne źródła energii oraz pomp
ciepła.

Zgodnie z zapisami Dyrektywy reali-
zacja zero-energetyczności budynku
może wynikać z zaprojektowania kon-
cepcji architektoniczno – konstruk-
cyjnej budynku jako równoczesnej
koncepcji energetycznej. Polega to
na zaprojektowaniu określonej pa-
sywnej lub aktywnej funkcji energe-
tycznej dla poszczególnych elemen-
tów obudowy budynku i elementów
jego struktury wewnętrznej. Każdy
budynek, niezależnie od jego wielko-
ści, lokalizacji i przeznaczenia, jest
wystawiony na oddziaływanie energii
promieniowania słonecznego. Istotne
jest, aby wykorzystać to oddziaływa-
nie do celów energetycznych budynku.
Bryła i struktura budynku może więc
być wykorzystywana do pozyskiwania
energii promieniowania słonecznego
w sposób aktywny i pasywny, przy
czym bardzo ważny jest sam kształt
budynku. Istotne są również materiały

budowlane, ich izolacyjność, pojem-
ność cieplna lub ewentualna funkcja
energetyczna jaką mają spełniać. Ma-
teriały zmienno–fazowe, PCM (pha-
se change materials), zintegrowane
z tradycyjnymi materiałami budowla-
nymi (np. w postaci płyt kartonowo
– gipsowych) stanowiąc przegrody bu-
dowlane pełnią funkcje energetyczne:
grzewczo/chłodzące w zależności od
warunków otoczenia wewnętrznego
(pomieszczeń w budynku).

Przykład budynku, który sam w sobie
stanowi system energetyczny zaspo-
kajający potrzeby własne użytkowni-
ka – właściciela i producenta energii
jednocześnie, pokazany jest na zdję-
ciu. Rozwiązania aktywne to insta-
lacje z kolektorami słonecznymi, za-
spokajające potrzeby grzewcze, oraz
instalacje paneli fotowoltaicznych
służących do produkcji energii elek-
trycznej. Słoneczna instalacja grzew-
cza z kolektorami słonecznymi współ-
pracuje z gruntową pompą ciepła.
Latem nadmiar ciepła pozyskanego
z kolektorów słonecznych jest maga-
zynowany w gruncie, a zimą zmaga-
zynowane ciepło za pośrednictwem
pompy ciepła jest wykorzystywane
do celów grzewczych. Budynek jest
wyposażony w centralę rekuperacyj-
ną służącą do odzysku ciepła z po-
wietrza wentylacyjnego. Rozwiązania
pasywne to struktura budynku, która
jest wykorzystywana do pasywnego

pochłaniania, magazynowania oraz
rozprowadzania pozyskanej energii
promieniowania słonecznego, co jest
związane z zastosowaniem większej
ilości przestrzeni przeszklonych,
w tym przestrzeni buforowych, oraz
z wykorzystaniem odpowiednich ele-
mentów struktury budynku do akumu-
lacji ciepła i rozprowadzania pozyska-
nego ciepła.

W tym przypadku ograniczenie ener-
gochłonności samego budynku i wy-
twarzanie energii jest skojarzone.
Energia jest produkowana w budynku,
czyli bezpośrednio u odbiorcy i jest
zużywana również na miejscu. Budy-
nek będący autonomicznym systemem
energetycznym może być zlokalizo-
wany w dowolnym miejscu, w mie-
ście i poza nim. Jest on przykładem
rozwoju nowoczesnej energetyki
rozproszonej.

Współczesny budynek niemal zero-
-energetyczny może też funkcjonować
w środowisku miejskim dzięki dostar-
czanej do niego z zewnątrz energii
z centralnych systemów ogrzewania
i chłodzenia wykorzystujących odna-
wialne źródła energii oraz z kogene-
racji. W tym przypadku dużą rolę bę-
dzie odgrywać podejście producentów
energii i przedsiębiorstw przesyło-
wych do zaistnienia na rynku „niemal
zero-energetyczności” budynków. ▗

„Zero-energetyczność” budynków
Dyrektywa Komisji Europejskiej 2002/91/EC w sprawie charakterystyki energetycznej budynków
z 2002 r., a szczególnie jej nowelizacja tzw. recast, przyjęty jako Dyrektywa 2010/31/WE
Parlamentu i Rady Europejskiej w sprawie charakterystyki energetycznej budynków promują
nowoczesne metody zmniejszenia zapotrzebowania na energię i jej zużycia w trakcie eksploatacji
budynku.

Zdaniem eksperta
>>>>>FORUM

prof. nzw. dr hab. inż.
Dorota Chwieduk

Przewodnicząca Europejskiego
Towarzystwa Energetyki
Słonecznej,
Pracownik Instytutu
Techniki Cieplnej
Politechniki Warszawskiej

Wydawca:
Izba Gospodarcza
Ciepłownictwo Polskie

Opracowanie i skład:
KONCEPTLAB

Kontakt z redakcją:
redakcja@konceptlab.pl

www.cieplosystemowe.pl
www.sezongrzewczynieistnieje.pl

Dostawcy Ciepła Systemowego i Partnerzy
DOSTAWCY CIEPŁA

Dolnośląskie
-- Przedsiębiorstwo Energetyki Cieplnej SA w Wałbrzychu
-- ECO Jelenia Góra Sp. z o.o.
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Lubaniu
-- Zakład Energetyki Cieplnej Spółka z o.o. w Bolesławcu
-- Miejskie Przedsiębiorstwo Energetyki Cieplnej TERMAL SA w Lubinie

Kujawsko-Pomorskie
-- Zakład Energetyki Cieplnej ZEC Sp. z o.o. w Żninie (Grupa Dalkia)
-- Dalkia Północ (Grupa Dalkia)
-- Zakład Energetyki Cieplnej Sp. z o.o. w Inowrocławiu

Lubelskie
-- Okręgowe Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Puławach
-- Lubelskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o.
-- Dalkia Świdnik Sp. z o.o. (Grupa Dalkia)
-- Dalkia Międzyrzec Podlaski Sp. z o.o. (Grupa Dalkia)
-- Dalkia Kraśnik Sp. z o.o. (Grupa Dalkia)
-- Kraśnickie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Kraśniku (Grupa Dalkia)
-- Dalkia Zamość Sp. z o.o. (Grupa Dalkia)
-- Przedsiębiorstwo Wielobranżowe ATEX Sp. z o.o. w Zamościu (Grupa Dalkia)
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Białej Podlaskiej

Lubuskie
-- Dalkia Świebodzin Sp. z o.o. (Grupa Dalkia)

Łódzkie
-- Dalkia Łódź SA (Grupa Dalkia)
-- Zakład Energetyki Cieplnej Sp. z o.o. w Pabianicach
-- Miejski Zakład Gospodarki Komunalnej Spółka z o.o. w Piotrkowie Trybunalskim
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Bełchatowie
-- Dalkia Polska SA w Radomsku (Grupa Dalkia)
-- Zakład Gospodarki Ciepłowniczej w Tomaszowie Mazowieckim
-- ECO Kutno Sp. z o.o.

Małopolskie
-- Miejskie Przedsiębiorstwo Energetyki Cieplnej SA w Krakowie
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Chrzanowie oraz lokalizacje
w Libiążu i Trzebini – (Grupa Dalkia)

-- Miejskie Przedsiębiorstwo Energetyki Cieplnej SA w Tarnowie
-- Nadwiślańska Spółka Energetyczna Sp. z o.o.
w Brzeszczu

Mazowieckie
-- Stołeczne Przedsiębiorstwo Energetyki Cieplnej SA w Warszawie
-- Dalkia Polska SA w Warszawa (Grupa Dalkia)
-- Dalkia term w Warszawie SA (Grupa Dalkia)
-- Zakład Energetyki Cieplnej Sp. z o.o. w Przasnyszu oraz lokalizacja
w Nowym Dworze Mazowieckim – Twierdza Modlin (Grupa Dalkia)

-- Przedsiębiorstwo Energetyki Cieplnej ŻYRARDÓW Sp. z o.o.
-- Przedsiębiorstwo Energetyki Cieplnej w Ciechanowie Sp. z o.o.
-- ENERGA OPEC Sp. z o.o. w Ostrołęce
-- ENERGA Elektrownie Ostrołęka SA w Ostrołęce

Opolskie
-- Energetyka Cieplna Opolszczyzny SA w Opolu

Podkarpackie
-- Miejskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Rzeszowie

Podlaskie
-- Miejskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Białymstoku
-- Przedsiębiorstwo Energetyki Cieplnej w Suwałkach Sp. z o.o.

Pomorskie
-- Gdańskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o.
-- Dalkia Północ Sp. z o.o. w Bytowie (Grupa Dalkia)
-- Dalkia Północ Sp. z o.o. w Gniewie (Grupa Dalkia)
-- Dalkia Północ Sp. z o.o. w Sztumie (Grupa Dalkia)
-- ECO Malbork Sp. z o.o.
-- Zakład Energetyki Cieplnej Tczew Sp. z o.o.

Śląskie
-- Przedsiębiorstwo Energetyki Cieplnej SA w Jastrzębiu Zdroju SA
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Gliwicach
-- Zabrzańskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o.
-- Tauron Ciepło SA w Dąbrowie Górniczej
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Bytomiu
-- Tauron Ciepło SA w Katowicach
-- Dalkia Tarnowskie Góry Sp. z o.o. (Grupa Dalkia)
-- Dalkia Chrzanów (Grupa Dalkia)
-- Przedsiębiorstwo Komunalne „Therma” Sp. z o.o. w Bielsku Białej

Świętokrzyskie
-- Dalkia Polska SA w Jędrzejowie (Grupa Dalkia)
-- Dalkia Polska SA w Małogoszczy (Grupa Dalkia)
-- Miejskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Kielcach

Warmińsko-Mazurskie
-- Dalkia Lidzbark Warmiński Sp. z o.o. oraz lokalizacje w Ornecie
i Dobrym Mieście (Grupa Dalkia)

-- Dalkia Szczytno Sp. z o.o. (Grupa Dalkia)
-- Dalkia Północ Sp. z o.o. w Pasłęku (Grupa Dalkia)
-- ENERGA Kogeneracja Sp. z o.o. w Elblągu

Wielkopolskie
-- Dalkia Poznań SA (Grupa Dalkia)
-- Dalkia Poznań Zespół Elektrociepłowni SA
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Gnieźnie
-- Przedsiębiorstwo Energetyki Cieplnej SA w Kaliszu
-- Dalkia Jarocin Sp. z o.o. (Grupa Dalkia)
-- Przedsiębiorstwo Energetyki Cieplnej SA w Śremie
-- Dalkia Września Sp. z o.o. (Grupa Dalkia)
-- PRESSTERM Sp. z o.o. Bolechowo (Grupa Dalkia)
-- Dalkia Wągrowiec Sp. z o.o. (Grupa Dalkia)
-- Energa Elektrociepłownia Kalisz SA

Zachodniopomorskie
-- Szczecińska Energetyka Cieplna Sp. z o.o.
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Stargardzie Szczecińskim
-- Miejska Energetyka Cieplna Sp. z o.o. w Koszalinie
-- Miejska Energetyka Cieplna Sp. z o.o. w Kołobrzegu
-- Przedsiębiorstwo Energetyki Cieplnej SA w Policach
-- Łobeska Energetyka Cieplna Sp. z o.o.
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Świnoujściu
-- Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o. w Barlinku

PARTNERZY
-- AGROLAND Sp. z o.o. w Braniewie (Grupa Dalkia)
-- BIO ENERGIA Sp. z o.o. w Tolkmicku (Grupa Dalkia)
-- Dalkia Poznań SA w Opalenicy (Grupa Dalkia)
-- Dalkia Poznań SA w Buku (Grupa Dalkia)
-- Dalkia Poznań SA w Pniewach (Grupa Dalkia)
-- E.ON edis energia
-- EUROBIOMASS POLSKA Sp. z o.o. w Gdańsku (Grupa Dalkia)
-- Gospodarstwo Rolne Młoteczno Sp. z o.o. w Braniewie (Grupa Dalkia)
-- GRABOFARM Sp. z o.o. w Braniewie (Grupa Dalkia)
-- LOGSTOR Polska Sp. z o.o. w Zabrzu

Do produkcji
Magazynu Ciepła Systemowego
użyto papieru ekologicznego,
który w 100% uzyskiwany jest
z surowców wtórnych.

Budynek “blisko zero-energetyczny”, który sam w sobie stanowi sys-
tem energetyczny zaspokajający potrzeby własne użytkownika. Cottbus,
Niemcy

Fo
t.

 m
at

er
ia

ły
 a

ut
or

a

8

DSA - Zaawansowany Węzeł Cieplny Danfoss

MAKING MODERN LIVING POSSIBLE

Ten sam produkt, nowa nazwa. Unifikacja nazewnictwa węzłów Danfoss to kolejny krok
w stronę transparentności niezawodnych urządzeń marki z wieloletnim doświadczeniem.

Zaawansowany Węzeł Cieplny Danfoss jest nowoczesną stacją wy-
miany ciepła wyposażoną w najnowsze urządzenia dla ciepłownic-
twa. Dotychczas prezentowany, jako ACS dziś zmienia swoją nazwę,
aby łatwość rozpoznania producenta była wręcz odruchem.
W trosce o klarowność nazewnictwa węzłów cieplnych wszyst-
kie dostępne stacje otrzymują nazwę, która wynika z pierwszych
wielkich liter anglojęzycznej nazwy urządzenia, przy czym każda
z nazw rozpoczyna się literą D-Danfoss.
 DSA – Danfoss Station Advanced to generacja kompaktowych
węzłów cieplnych, które po dostarczeniu na miejsce montażu są
gotowe do eksploatacji. Nowoczesny wygląd urządzenia nie przy-
pomina ogólnie dostępnych węzłów oferowanych przez produ-
centów w Polsce. DSA jest wolnostojącą stacją wymiany ciepła, ma
ściśle określone gabaryty oraz rozstawy i średnice przyłączy. Panele
osłony chronią urządzenia wchodzące w skład węzła jednocześnie
będąc dodatkowym zabezpieczeniem użytkownika. Produkt jest
dostępny w zakresie mocy cieplnej od 100 do 400 kW, jest urzą-
dzeniem dwufunkcyjnym, do którego budowy wykorzystuje się
najwyższej jakości komponenty automatyki ciepłowniczej Dan-
foss. Lutowany wymiennik ciepła XB51 z liczbą płyt uzależnioną
od wymaganej mocy, zawór regulacyjny IVPMM i IVMM oraz nowej
generacji regulatory ECL 210 zapewniają optymalną pracę przy wy-
korzystaniu minimum zbędnych urządzeń.
Konstrukcja węzła DSA umożliwia szybki i łatwy montaż, a jego
małe gabaryty pozwalają na umieszczenie go w pomieszczeniu
o niewielkim metrażu zarówno w nowym, jak i starym budynku.
Pionowe wyprowadzenia rurociągów występują w ściśle określo-
nych wymiarach i rozstawach, a ich podłączenie jest ułatwione
dzięki demontowanym łącznikom, dającym swobodę ruchów oso-
bie instalującej urządzenie Regulowane stopki montażowe zapew-
niają stabilne podparcie oraz szybkie poziomowanie i dopasowa-
nie wysokości.
Uruchomienie węzła przebiega płynnie i bezpiecznie, a zastosowa-
nie regulatora ECL 210 jest dla użytkownika dużym ułatwieniem.
Interfejs regulatora w polskiej wersji językowej i jego intuicyjna na-
wigacja ułatwia sterownie urządzeniem.
Z punktu widzenia użytkownika DSA jest energooszczędnym pro-
duktem o wysokiej, jakości, a dzięki nienagrzewającej się obudowie
jest bezpieczny i łatwy w utrzymaniu czystości. To produkt łączący
w sobie wyróżniająca miniaturyzacją, przy zachowaniu dużej wy-
dajności i funkcjonalności. Zastosowane rozwiązania techniczne
zabezpieczają potrzeby obecnych i przyszłych instalacji.
 W realizacji zapotrzebowania na kompaktowy węzeł cieplny DSA
jest optymalnym rozwiązaniem, którego dodatkowym atutem jest
wsparcie techniczne podczas eksploatacji montażu i serwisu ofe-
rowane przez Danfoss. Producent zapewnia literaturę techniczną
z wymiarami i podłączeniami rur, która umożliwia zaplanowanie
prac instalacyjnych. Pomoc Techniczna Danfoss wspiera projek-
tantów i instalatorów swoją wiedzą i doświadczeniem w doborze
urządzeń instalacji.
DSA to świadomy wybór pełnego bezpieczeństwa i komfortu.

Wszelkich dodatkowych informacji udzieli Pomoc Techniczna, jak
i Przedstawiciele Handlowi działu Ciepłownictwa Danfoss Poland.

Zapraszamy również na naszą stronę internetową
www.heating.danfoss.com

REKLAMA

Dbamy o Twoje interesy www.heating.danfoss.pl

