Szanowni Państwo!

 W okresie od stycznia do kwietnia bieżącego roku trwał cykl wojewódzkich spotkań, które na bazie "Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe" miał upowszechnić potrzebę zrozumienia nie tylko problematyki energetycznej, ale głównie potrzebę zintegrowanego planowania rozwoju gminy.

Podsumowanie tego cyklu odbyło się województwie pomorskim ze względu na to, że prawie wszystkie gminy tego województwa opracowały wspomniany wyżej dokument.

Wybrano trzy gminy, które w swoim rozwoju realizują w sposób najbardziej efektywny zapisy zawarte w uchwalonych gminnych "Założeniach do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe".

Spotkanie to objęte zostało Patronatem Pana Grzegorza Woźniaka - Ministra Gospodarki i Pana Jana Kozłowskiego - Marszałka Województwa Pomorskiego.
Patronem medialnym przedsięwzięcia był miesięcznik „Nowy Przemysł” oraz jego internetowe wydanie „Wirtualny Nowy Przemysł”.

Organizatorem zarówno cyklu szkoleń, jak i jego podsumowania była AM PREDA.

Sponsorem głównym były firmy „Vattenfall Poland” oraz „PGK System”.
Dzień 1 – 30 maj 2007 r.

Temat dnia – Planowanie energetyczne.

Gospodarzem pierwszego dnia był Pan Mariusz Chmiel - Wójt gminy wiejskiej Słupsk.

Część szkoleniowa odbyła się w przeuroczym miejscu zwanym Doliną Charlotty. http://www.dolinacharlotty.pl/index.php/pl/galeria_zdjec
Początek był nietypowy, bowiem rozpoczęcie cyklu rozpoczęło się od prezentacji gminy Słupsk, którą przedstawił Wójt Gminy - Pan Mariusz Chmiel.
I jeszcze jedna niespodzianka - to film o gminie. Uzupełnieniem filmu była prezentacja gminy wraz z komentarzem tekstowym.

Część szkoleniowa rozpoczęła się wystąpieniem Jacka Walskiego - AM PREDA, który zaczął od przeczytania listu Pana Andrzeja Kani – Dyrektora Departamentu Energetyki Ministerstwa Gospodarki.
Zawarta w tym liście dogłębna analiza regulacji prawnych jak i zaangażowania samorządów w realizację zadań związanych z zapewnieniem lokalnego bezpieczeństwa energetycznego i zaspokojeniem zbiorowych potrzeb ludności w zakresie dostaw paliw i energii, pozwala na sformułowanie kilku innowacyjnych tez.

„W trakcie prowadzonych obecnie prac w Ministerstwie Gospodarki nad zmianami przepisów ustawy – Prawo Energetyczne rozważana jest celowość włączenia samorządu powiatowego w planowanie zaopatrzenia paliwa gazowe, energię elektryczną oraz ciepło w zakresie koordynacji współpracy między gminami.
Celem zwiększenia aktywności samorządów i wzmocnienia roli założeń i planów zaopatrzenia gmin w paliwa gazowe i energię wskazuje się na potrzebę wprowadzenia m. in. następujących regulacji:

· terminu opracowania pierwszych założeń i planów zaopatrzenia, np. w okresie 18 miesięcy od dnia wejścia w życie ustawy, obejmujących określony okres, np. co najmniej pięć lat,

· obowiązku aktualizowania założeń i planów co pewien okres, np. co najmniej co pięć lat,

· możliwości opracowania założeń i planów tylko dla części nośników energii (np. tylko dla ciepła, lub energii elektrycznej lub paliw gazowych) stosownie do potrzeb w danej gminie,

· obowiązku uwzględniania w planach rozwoju przedsiębiorstwa sieciowego w pierwszej kolejności inwestycji wynikających z założeń i planu zaopatrzenia gminy w paliwa i energię, w zakresie wynikającym z możliwości finansowania,

· przekazywania przez przedsiębiorstwa energetyczne dla gminy informacji o terminach i warunkach realizacji inwestycji ujętych w planach rozwoju przedsiębiorstw

energetycznych,

· uchylenia uregulowań dotyczących obowiązków gmin w zakresie finansowania oświetlenia miejsc publicznych należących do gminy (placów, dróg, ulic), które gminy realizują na zasadach umownych,

· zdyscyplinowania realizacji uzgodnionych planów rozwoju przedsiębiorstw energetycznych przez Prezesa Urzędu Regulacji Energetyki, które powinny być zgodne z założeniami i planami zaopatrzenia gmin w paliwa i energię.”
Następnie podsumował rozpoczęty w dniu 4 stycznia 2007 r. w Opolu cykl szkoleń dotyczący gminnej polityki energetycznej.

W każdy czwartek do 19 kwietnia 2007 r. odwiedziliśmy 15 wojewódzkich miast.
Od 7 lutego 2007 r. projekt objęty został patronatem Ministra Gospodarki.
Prelekcje wygłaszali przedstawicie:
· Centrum Wspierania Projektów Europejskich
· Banku Ochrony Środowiska SA
· Fundacji na rzecz Efektywnego Wykorzystania Energii
· AM PREDA
Szczególnego wsparcia poprzez objęcie swoim patronatem udzielili Marszałkowie Województw:
Opolskiego i Pomorskiego.
Merytoryczną pomocą służyli Marszałkowie Województw:
Śląskiego
Podkarpackiego
Świętokrzyskiego
Wielkopolskiego
Kujawsko-Pomorskiego
Zachodniopomorskiego

FREKWENCJA (% ilość uczestników w stosunku do ilości gmin nie posiadających „Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe”).

EFEKTY

· Ponad 45 % gmin uczestniczących w szkoleniach przystąpiło do przygotowań związanych z opracowaniem „Projektów założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe”.

· 17 % uczestników opolskiego szkolenia przedstawiło do opiniowania w Urzędzie Marszałkowskim gotowe opracowania, dalszych 58 % gmin zgłosiło rozpoczęcie prac związanych z wykonaniem opracowania.

REZULTAT

Ocena projektu rozpatrywana w kategorii frekwencji może nie może być oceniona pozytywnie.

Ocena w kategorii skuteczności już dziś może być określona mianem sukcesu.

Sukces ten rozpatrywać można w czterech płaszczyznach.

1. Przewidywany wynik jaki szkoleniowy cykl winien przynieść to około 100 opracowań. W kontekście przedstawianych dzisiaj informacji będzie to niemal połowa z aktualnych „Założeń do planów..”

2. Pozytywny odbiór i zrozumienie problematyki przez przedstawicieli gmin.

3. Profesjonalizm prelegentów w przedstawianiu niełatwej tematyki.

4. Stworzenie pozytywnej atmosfery dla tworzenia i realizacji polityki energetycznej na wszystkich szczeblach samorządu, również w Ministerstwie Gospodarki.

Nie byłoby mowy o tym sukcesie, gdyby nie Pan Andrzej Malwiński z Pomorskiego Urzędu Marszałkowskiego, który zasugerował we wrześniu ubiegłego roku potrzebę realizacji takiego projektu.

Nie byłoby mowy o tym sukcesie, gdyby nie Panowie Rafał Czerkawski i Witold Skorulski z Centrum Wspierania Projektów Europejskich z Wrocławia, którzy przedstawiali kwestie związane z finansowaniem inwestycji energetycznych i sposobem finansowania „Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe”.

Nie byłoby tego sukcesu bez Pań: Małgorzaty Kowalczuk i Grażyny Kasprzak z Banku Ochrony Środowiska SA, które merytorycznie przygotowały 19-osobowy zespół pracowników banku, którzy omawiali preferencyjne sposoby finansowania inwestycji związanych z odnawialnymi źródłami energii.

Trudno byłoby ten projekt zrealizować bez udziału Panów: Piotra Kukli, Arkadiusza Osickiego, Mariusza Bogackiego z Fundacji na rzecz Efektywnego Wykorzystania Energii z Katowic, którzy wyodrębnili zadania gminy w ramach przygotowań, a także w trakcie opracowania „Projektu założeń…”. Tematem ich prelekcji było również przybliżenie tematyki związanej z nośnikami energetycznymi pochodzącymi z odnawialnych źródeł energii.

Wszystkim wyżej wymienionym, a także Paniom:

Marzenie Budnik-Ródź,

Aleksandrze Szulc,

Barbarze Miernik,

Marlenie Smykowskiej

i Panom:

Lechowi Małeckiemu,

Andrzejowi Kani,

Jerzemu Maślance,

Jackowi Kichmanowi,

Jerzemu Ziorze,

chcę złożyć serdeczne podziękowania.

Podziękować chcę również całemu współpracującemu ze mną zespołowi.

Wszyscy wymienieni mają udział w tym sukcesie.

To trzydniowe spotkanie miało zakończyć czteromiesięczny, intensywny edukacyjny projekt.

Możemy jednak mówić o zakończeniu pierwszego etapu.

Urząd Marszałkowski Województwa Wielkopolskiego rozpoczął olbrzymi projekt, który jeśli będzie konsekwentnie wdrażany, pozwoli na uzyskanie niespotykanych w skali kraju efektów.

AM PREDA aktywnie w nim uczestniczy.

W każdym przypadku, który będzie miał na celu upowszechnienie wiedzy na temat roli i znaczenia energetyki w planowaniu gminnego rozwoju AM PREDA uczestniczyć będzie. Kilka zwiastunów już zostało zasygnalizowanych.

Pan Andrzej Malwiński z Urzędu Marszałkowskiego Województwa Pomorskiego w prezentacji „Gminy a planowanie energetyczne” przedstawił argumenty formalne i merytoryczne, które wymagają od gminy realizacji zadań związanych z planowaniem energetycznym.
Jednym z najistotniejszych jest prezentowane stanowisko dotyczące terminu wykonania przez samorząd gminny zadania własnego jakim jest „projekt założeń do planu zaopatrzenia w ciepło, energie elektryczną i paliwa gazowe.

„Ustawa Prawo energetyczne nie określa terminu wykonania przez gminy założeń do planów zaopatrzenia w energię. Nie mniej opracowanie założeń leży w interesie gminy i powinno być opracowane bez zbędnej zwłoki. Dopiero wtedy aktywna i prorozwojowa gmina po wprowadzeniu ustaleń do studium poprzez miejscowy plan zagospodarowania przestrzennego osiąga właściwy poziom do realizacji projektów programowych.

 Ustawa z 2003 roku o planowaniu przestrzennym zobowiązuje do obligatoryjnego sporządzenia i załączenia do uchwały rady gminy o przyjęciu planu miejscowego, ustaleń dotyczących urządzeń infrastruktury technicznej planowanych na tym terenie (terminu ich budowy i sposobu finansowania).

Założenia do planów zaopatrzenia w energię oraz programy ochrony środowiska są dokumentami okołostudialnymi o randze nie mniejszej niż studium uwarunkowań i kierunków zagospodarowania przestrzennego.

Zapisy w studium uwarunkowań i kierunków zagospodarowania przestrzennego dot. określonych branż mogą być wyłącznie dokonywane na warunkach określonych ustawami dla działalności tych branż.

Brak takiego systemowego podejścia powoduje, że „studium uwarunkowań i kierunków zagospodarowania przestrzennego” nie ma możliwości osiągnięcia w treści pełnej wartości dokumentu jak stanowi ustawa oraz nie jest w stanie zapewnić realizacji konstytucyjnej zasady zrównoważonego rozwoju.”
Pan dr Tadeusz Żurek z Fundacji Poszanowania Energii wyodrębnił horyzonty czasowe dla opracowywanych dokumentów planistycznych. Przedstawione zostały priorytety, cele strategiczne i kierunki działań oraz strategie gospodarki energetycznej.

Fundacja podczas przygotowywania energetycznych opracowań dla gmin wypracowała schemat, który pozwala na jednoznaczną interpretację danych.
Podstawowe części tematyczne „Projektu założeń …”

· Część I „Projekt założeń do planu zaopatrzenia w ciepło”

· Część II „Projekt założeń do planu zaopatrzenia w energię elektryczną”

· Część III „Projekt założeń do planu zaopatrzenia w paliwa gazowe”

· Część IV „Możliwości współpracy gminy z sąsiednimi gminami w zakresie gospodarki energetycznej”

· Część V „Stan zanieczyszczeń atmosfery spowodowany przez systemy energetyczne”

· Część VI „Scenariusze zaopatrzenia gminy w ciepło, energię elektryczną i paliwa gazowe”

Bardzo ważnym problemem, z którym w najbliższym czasie należy się uporać, to problem termomodernizacji. Pod hasłem „termomodernizacja” wykonuje się dzisiaj zadania jednostkowe. A rozumienie tego terminu winno być kompleksowe. Działania, które są obecnie wykonywane, są działaniami doraźnymi. Termomodernizacja obiektów wykonywana tylko w części (np. ocieplenie ścian bez wymiany stolarki okiennej) rodzi niestety konsekwencje finansowe i techniczne. Certyfikacja budynków – to krok w dobra stronę.
Pan Bernard Rybak – Zastępca Wójta Gminy Słupsk – przypomniał osiągnięcia gminy. Gmina Słupsk kilkanaście lat temu rozpoczynała swą drogę zrównoważonego rozwoju z budżetem 14 mln zł. Dzisiaj wpływy do budżetu wynoszą 50 mln zł rocznie. Efekty tej pracy widoczne są na każdym kroku.

Pojechaliśmy je zobaczyć.

Zwiedziliśmy teren spółki SwePol, gdzie kończy się podmorski kabel łączący systemy energetyczne Polski i Szwecji.
Zobaczyliśmy kotły na biomasę zaopatrujące w ciepło szkołę.

Zachwyciliśmy się halą widowiskowo-sportową, gdzie trenuje koszykarska drużyna Energa Słupsk. I jak powiada wójt gminy – od momentu, kiedy koszykarze tej drużyny zaczęli tu trenować, zaczęły się sukcesy.

Gmina Słupsk utworzyła na 30 ha swoja strefę ekonomiczną. Ściągnęła w ten sposób inwestorów, którzy tworząc nowe przedsiębiorstwa, zminimalizowali problem bezrobocia. O atrakcyjności tego rozwiązania niech świadczy fakt, że tereny te już zostały wyczerpane. Stąd gmina wyznaczyła nowe 30 ha z takim samym przeznaczeniem.

W planach gminy jest ferma wiatrowa na 130 wiatraków. Odwiedziliśmy zakład, który najprawdopodobniej będzie producentem istotnych elementów tych wiatraków.

Dzień 2 – 31 maj 2007 r.

Temat dnia – Odnawialne Źródła Energii w programach wykonawczych.
Gospodarzem drugiego dnia był Pan Marek Piotr Mazur – Burmistrz Miasta i Gminy Kępice.
Część szkoleniowa odbyła się w „Sali Kominkowej” mieszczącej się w zamku w Warcinie (zobacz zdjęcia).

http://www.tlwarcino.pl/gal/nag.html
Pan Jacek Walski – AM PREDA – przypominając zadania samorządu gminnego i wojewódzkiego w ramach planowania energetycznego, zwrócił uwagę na to, że:
„Polska będąc członkiem Unii Europejskiej podpisała tzw. „Pakiet 3 x 20”

Oznacza to, że zobowiązaliśmy się do:

· Ograniczenia emisji dwutlenku węgla o 20 %

· Ograniczenia zużycia energii o 20 %

· Wprowadzenie do systemu energetycznego 20 % energii pochodzącej z odnawialnych źródeł energii

Najbliższy deklaratywny cel wyznaczony dla Polski określa, że 7,5 % energii zużywanej przez odbiorców końcowych pochodzić musi w roku 2010 z odnawialnych źródeł energii.

Wg różnych szacunków udział ten obecnie wynosi średnio około 3 %.

A jaka jest prawda?

Nikt w Polsce nie zna udziału wykorzystania nośników energetycznych pochodzących z odnawialnych źródeł energii.

Konieczny jest więc wysiłek, który pozwoli na zinwentaryzowanie systemu energetycznego na terenie całego kraju, według jasno określonej metodologii.

Zobowiązania Polski na arenie międzynarodowej przekładają się na zobowiązania społeczne.

Wywiązanie się z przyjętych zobowiązań spoczywa na przedsiębiorstwach energetycznych i jednostkach samorządu terytorialnego.”

Działania te wymagają przyjęcia rozwiązań ponadregionalnych wykluczających partykularyzm w obronie interesów samorządu lokalnego.

Inicjatywa

· Marszałków Województw: Pomorskiego i Warmińsko-Mazurskiego,

· Rektorów: Politechniki Gdańskiej Uniwersytetu Warmińsko-Mazurskiego i Politechniki Koszalińskiej,

· Dyrektora Instytutu Maszyn Przepływowych im. Roberta Szewalskiego PAN jako jednostki koordynującej,

· oraz podmiotów gospodarczych i stowarzyszeń mających swoją siedzibę na terenie Makroregionu Polski Północnej

zaowocowała powstaniem nowatorskiego na tle Polski rozwiązania

Konsorcjum „Bałtycki Klaster Ekoenergetyczny” (BKEE).

To przykład myślenia globalnego, gdzie o interes indywidualny dbać będzie organizacja o możliwościach znacznie większych od poszczególnych jej uczestników.
Ogromne znaczenie OZE jakie w świadomości przeciętnego Polaka zostało wytworzone, nie będzie trwać w nieskończoność. Znaczenie stosowania alternatywnych źródeł energii podkreślają na każdym kroku media.

Temat stał się modny. I jak każda moda podlega przemijaniu. Należy więc wykorzystać ten dogodny moment do maksimum w sposób przemyślany i zorganizowany.

Prof. Jan Kiciński – Instytut Maszyn Przepływowych Polskiej Akademii Nauk w swojej prezentacji przybliżył znaczenie powstającego Bałtyckiego Klastra Ekoenergetycznego.

BKEE jest platformą współpracy środowisk: samorządowego, naukowego, finansowego i gospodarczego, gdzie na bazie wyznaczonych priorytetów prowadzone są działania na rzecz absorpcji funduszy centralnych i regionalnych. Klaster ułatwia współpracę międzynarodową z krajami nadbałtyckimi oraz w ramach współpracy międzyregionalnej krajów Unii Europejskiej.

[image: image1.emf]BAŁTYCKI KLASTER EKOENERGETYCZNY

KONSORCJUM NAUKOWO-TECHNOLOGICZNE

WDROŻENIA -KOMPLEKSY

AGROENERGETYCZNE

Beneficjenci: powiaty, gminy,

inne podmioty

RADA PROGRAMOWA

ORGAN INICJUJĄCO –KONTROLNY

(REKTORZY, DYREKTORZY, MARSZAŁKOWIE, PREZESI FIRM

ZARZĄD KLASTRA

ORGAN KOORDYNUJĄCY I PRZYGOTOWUJĄCY PROJEKTY

(BIURA KOORDYNACYJNE: CZT POMORZE, CZT RIMAMI, SIECI EKO-ENERGIA

CENTRUM ENERGII ODNAWIALNYCH)

REGIONALNE

PROGRAMY

OPERACYJNE

Środki

własne

beneficjenta

Udział

lokalnego

przemysłu

Wkład

własny

BADANIA, INFRASTRUKTURA -LABORATORIA

BADAWCZE I OŚRODKI SZKOLENIOWO -

DEMONSTRACYJNE

Np.: kampus „Trzy Lipy”, Laboratoria uczelniane

I instytutowe, ośrodek Rusocin, inne

CENTALNE

PROGRAMY

OPERACYJNE

POMORSKI

ZESPÓŁ

ZARZĄDZANIA

ENERGIĄ

WAR-MAZURSKI

ZESPÓŁ

…………….

Bałtycki Klaster Ekoenergetyczny jako konsorcjum naukowo-techniczne w swoich zamierzeniach chce dla realizacji założonych celów współpracować z innego tego typu organizacjami. Przykładem jest współpraca poprzez Centrum Badawcze PAN w Jabłonnej z Dolnośląskim Klastrem Ekoenergetycznym.

Pan Przemysław Kowalski – PGKSystem – odniósł się do zadań i konsekwencji jakie wynikają z Dyrektywy UE 2002/91/WE.

· „…Budynki użyteczności publicznej (…) powinny stanowić przykład poprzez rozważanie uwarunkowań środowiskowych i energetycznych…”

· „…Regularna konserwacja kotłów (…) zapewnia optymalną charakterystykę z punktu widzenia środowiska, bezpieczeństwa i energii…”

· „…Charakterystyka energetyczna budynku może obejmować wskaźnik emisji CO2”

Dla nowych i poważniej remontowanych budynków budynków o PU > 1000 m2 należy brać pod uwagę:

· zdecentralizowane systemy dostawy energii oparte na energii odnawialnej

· CHP (układy skojarzonego wytwarzania energii cieplnej i elektrycznej)

· ogrzewanie lub chłodzenie lokalne lub blokowe (…)

· Kotły opalane nieodnawialnym paliwem ciekłym lub stałym podlegać będą regularnej kontroli (koszty)

· Instalacje o wydajności powyżej 20 kW, z kotłami starszymi niż 15 lat podlegać będą kontroli w całości.

Działalność PGKSystem wpisuje się w formułę beznakładowego dla użytkownika wypełnienia wymogów tej Dyrektywy.

Bardzo dużym zainteresowaniem spotkała się prezentacja Pani Marii Arendarczyk z Banku Ochrony Środowiska S.A. Doświadczenia Banku w finansowaniu projektów dotyczących alternatywnych źródeł energii, stawiają tę instytucję na czele instytucji finansowych w kraju, które współfinansują projekty proekologiczne. Pozwala to na pomoc samorządom lokalnym w realizacji projektów przy pomocy nie tylko krajowych i unijnych źródeł finansowania, ale również pochodzących z pomocy konkretnych krajów.
Zwróciła uwagę uczestników spotkania, na odmienną od stosowanych w innych bankach ocenę inwestycji. Opiera się ona nie tylko na analizie ekonomicznej, ale zawiera ocenę techniczną.

BOŚ S.A. zatrudnia w swoich strukturach osoby, których zadaniem jest prowadzenie inwestycji od strony technicznej. Doradztwo banku składa się, więc z dwóch elementów, tak istotnych procesie realizacji kredytowanej lub dotowanej inwestycji.

Najciekawszym projektem pozwalającym gminie na pozyskanie środków w formie bezprzetargowej jest emisja gminnych obligacji, gdzie ryzyko związane z obsługą przenoszone jest w całości na bank.

Pan Marek Piotr Mazur – Burmistrz Miasta i Gminy Kępice przedstawił prezentacje pt. „Produkcja energii cieplnej w Gminie Kępice w oparciu o lokalne zasoby biomasy drzewne”.

Najważniejsze wykonane zadania w gminie:

· Modernizacja miejskiej sieci ciepłowniczej.
Zadanie zostało przeprowadzone w ramach wieloletniej inwestycji „Uciepłownienie Miasta Kępice”

i obejmowało prace wykonane w dwóch etapach:

 1994 – 1997 wymiana ciepłociągów tradycyjnych na rury preizolowane,

 1997 – 2000 modernizacja kotłowni.

· Modernizacja kotłowni miejskiej
W 1997 r., w ramach programu „JOULE – THERMIE”, przygotowano opracowanie technologiczne i finansowe pt. ”Zachowanie energii rozwój technologii spalania drewna w Polsce – wprowadzenie instalacji kotłowych w sześciu miastach i gminach byłego województwa słupskiego”.

 Pomysł utylizacji ogromnych zasobów leśnych podała Ewa Chantre z francuskiej firmy „ECO-POLOGNE”, która zorganizowała wyjazd przedstawicieli gmin woj. słupskiego i gdańskiego oraz leśników do Francji, gdzie zaprezentowano kilka kotłowni na biomasę.

 W 1998 r. odbyło się spotkanie przedstawicieli:

 - Urzędu Miasta i Gminy w Kępicach,

 - Energoeksportu,

 - SPEC IBMER Warszawa.

Wynikiem spotkania było opracowanie przez firmę SPEC IBMER dokumentu pt. „Modernizacja ciepłowni w Kępicach”, przedstawiającego założenia technologiczne i ekonomiczne projektu.

 Projekt budowy, pn. „Aspekt technologiczny kotłowni opalanej drewnem”, został przygotowany we wrześniu 1999 r. przez firmę HEISE & GOSTKOWSKI z Elbląga.

· Modernizacja kotłowni węglowej na biomasę, kompleksowa termomodernizacja budynków mieszkalnych i wymiana sieci ciepłowniczej w miejscowości Biesowice.

Zmiana orientacji w wytwarzaniu energii w gminie zę źródeł konwencjonalnych na źródła biomasowe, wynika z faktu, że 60 % terenów gminy jest zalesione. Podpisanie korzystnych umów z Lasami Państwowymi oraz Urzędem Powiatowym pozwala na dostawę paliwa do zmodernizowanych kotłowni a także na rozwiązanie lokalnego problemu bezrobocia, gdzie Urząd Miasta i Gminy jest organizatorem miejsc pracy. Bezpieczeństwo energetyczne gminy w ramach zaopatrzenia w ciepło zapewniają również plantacje wierzby energetycznej.
Pan Marian Wolański – Dyrektor Zakładu Energetyki Cieplnej w Kępicach był naszym przewodnikiem.

Wraz z Panem Przemysławem Kowalskim z PKGSystem zapoznaliśmy się z nowoczesnymi rozwiązaniami zastosowanymi w zmodernizowanej kotłowni w Biesowicach.

Odwiedziliśmy uratowany w czasach „głębokiego komunizmu” przez mieszkańców wsi Osowice kościółek z odlanym w 1930 r. dzwonem.

Przejechaliśmy odcinek kilku kilometrów wzdłuż rurociągu przesyłowo-tłocznego: Kępice – Biesowice.
Mieliśmy okazje porównać na dwóch plantacjach możliwości wzrostu wierzby energetycznej.

I na koniec – miejska ekologiczna ciepłownia, gdzie zastosowano najnowocześniejsze w Europie rozwiązania techniczne.
Dzień 3 – 1 czerwiec 2007 r.

Temat dnia - Rola gminy na uwolnionym rynku energii.

Gospodarzem trzeciego dnia był Pan Zbigniew Walczak – Wójt Gminy Gniewino.
Część szkoleniowa odbyła się w przeuroczym dworze w Bychowie.
http://www.bychowo-hotel.com.pl/
Temat wiodący tego dnia omówił Pan dr Marek Kulesa – Towarzystwo Obrotu Energią - w prezentacji pt.: „Rola JST w kształtowaniu świadomości zmian na rynku energetycznym”.

Omawiając zasadę TPA (dostęp stron trzecich do sieci) wyodrębnił cele:
- podział funkcji (realizowanych obecnie przez zakłady energetyczne) na lokalnych rynkach energii na:

1. świadczenie usług dystrybucyjnych (transport) przez tzw. Operatorów (Systemów Dystrybucyjnych)

2. sprzedaż energii elektrycznej przez spółki obrotu (handlu)

- możliwość zakupu energii od dowolnego sprzedawcy

- konieczność zapewnienia dostawy energii o określonych parametrach przez Operatorów Systemów

 Dystrybucyjnych.

Przedstawiając tendencje cenowe energii elektrycznej wykazał, że tylko konkurencja na tym rynku może przynieść ograniczenia w ich wzroście.

Omawiając procedurę zmiany sprzedawcy energii oparł się na przykładach rynku fińskiego i niemieckiego. Niestety, trudno przewidywać jak zachowa się rynek w Polsce. Świadomość potencjalnego klienta o możliwości zmiany sprzedawcy jest znikoma. Pocieszającym jest fakt, że świadomy klient jako podstawowe kryterium zmiany sprzedawcy przyjmie korzystniejszą cenę.

Bardzo ciekawym spojrzeniem na energetykę gminną jest tematyka związana z przedsiębiorstwem nowej generacji (multienergetyczne/infrastrukturalne, gminna e-infrastruktura i energetyka, e-GIE).
Pan Czesław Kominek - Vattenfall Customer Services Poland Sp. z o.o. – w prezentacji dotyczącej zmian zachodzących na rynku energii w Europie , przedstawił główne tendencje, a wśród nich wymienił:

· Liberalizacja i umiędzynarodowienie rynku
· Początek prac nad europejską polityką energetyczną

· Prawodawstwo UE w obszarze ekologii, działania w związku ze zmianami klimatycznymi

· Skoncentrowanie uwagi na bezpieczeństwie dostaw, cenach paliw
Niekorzystnie przedstawia się historia liberalizacji rynku elektroenergetycznego w Polsce, która zaczyna się w roku 2001 w stosunku do zmian zachodzących na rynku Wielkiej Brytanii, gdzie sprzedawcę zmieniło ponad 50 % uprawnionych.

Doświadczenia międzynarodowe oraz działania na południu Polski pozwalają firmie Vattenfall na przeniesienie najlepszych wzorców obsługi klienta na polski rynek. To klient staje się najważniejszy. I wszelkie działania Ida w kierunku usprawnienia kontaktu z klientem wszelkimi kanałami. To także nowe taryfy i promocje. Wszystkie te działania przynoszą efekty w postaci coraz lepszej rozpoznawalności marki. Firmy przyjaznej klientowi, a również przyjaznej środowisku. Wszak korzenie tej firmy znajdują się w Szwecji, w kraju gdzie energetyka opiera się na odnawialnych źródłach energii. Dla przypomnienia podam fakt, że to Unia Europejska w momencie przyjmowania Szwecji do swojego grona musiała dostosowywać się do szwedzkich standardów energetycznych.
Potwierdzeniem tezy, która mówi, że w procesie planowania energetycznego nie powinno brakować jednostki samorządowej - powiatu - jest wystąpienie Pana Rafała Burniewicza – Towarzystwo Rozwoju Powiatu Kwidzyńskiego. Przedstawione informacje o inicjatywach powiatu kwidzyńskiego, a w szczególności Wicestarosty powiatu – Pana Andrzeja Fortuny, podważają twierdzenie, że samorząd powiatowy z energetyką nie ma nic wspólnego. Przedstawmy tu zastosowane i zrealizowane przez powiat zadania.
Program rozwoju energetyki odnawialnej w powiecie kwidzyńskim, gdzie celem jest:

· Podniesienie poziomu wiedzy społeczeństwa o możliwościach uzyskania energii ze źródeł odnawialnych i potrzebie oszczędzania energii.

· Uzyskanie wzrostu ilości energii wyprodukowanej ze źródeł odnawialnych.
Jednym z najwazniejszych działań w ramach realizacji tego programu było utworzenie a następnie wspieranie Europejskiego Centrum Energii Odnawialnej (ECEO). Do utworzenia organizacji przyczyniła się współpraca międzynarodowa, w szczególności podpisanie umowy o współpracy pomiędzy Europejskim Centrum Energii Odnawialnej Güssing GmbH (Austria), a Powiatem Kwidzyńskim.

Drugim celem jaki nakreślono w planach rozwoju powiatu kwidzyńskiego było utworzenie „Parku Przemysłowo-Technologicznego”, gdzie znalazło się miejsce na wprowadzanie wszelkich nowości technicznych i technologicznych.
I bodajże cel najważniejszy.

Przełamanie podstawowych barier rolników, jakimi są: brak wiary w siebie, strach przed zmianami, a co za tym idzie: brak przedsiębiorczości i kreatywności.

Energetyczne inicjatywy powiatu kwidzyńskiego znalazły swoich zwolenników w postaci porozumienia dla biomasy, do którego przystąpiło 30 podmiotów – w tym: 13 jednostek samorządu terytorialnego.

Przyjmuje się, że powiat kwidzyński wytwarza obecnie energię w wielkości ponad 20 %, której nośnikiem są odnawialne źródła energii.
Pan Krzysztof Kochan – Zastępca Wójta Gminy Gniewino – w bardzo krótkim wystąpieniu przedstawił gminę zamieszkałą przez 6800 mieszkańców, która kilkanaście lat temu rozpoczynała działalność z budżetem rzędu 800.000 zł. Dzisiaj ten budżet wynosi ponad 30.000.000 zł. A to, że gmina takie pieniądze posiada i wydaje je w określonym celu, widać na każdym kroku. Straż Gminna, Gniewińskie Przedsiębiorstwo Komunalne, 8 gminnych autobusów, dodatkowe zatoczki autobusowe dla gimbusów, szerokie i równe drogi, i place budowy…
Gmina Gniewino, to zagłębie energetyczne: elektrownia szczytowo – pompowa, ferma wiatrowa, kolektory słoneczne, plantacje wierzby energetycznej.

Pierwotny zamysł, to rywalizacja w dziedzinie turystyki z gminami posiadającymi dostęp do morza. To tu mają miejsce realizacji projekty, które w innym miejscu nie miałyby szans. Bo kto posadzi drzewa do góry korzeniami? A tu rosną. A kto zrealizowałby olbrzymia inwestycję „Kaszubskie Oko”, gdzie z lotu ptaka można zobaczyć, że źrenicę stanowi wysoka na 41 m (157 m n.p.m.) betonowa wieża widokowa im. Jana Pawła II, a w jej otoczeniu jest teren do mini-golfa, tor dla gokartów, ścieżka zdrowia i park francuski.
Zwiedzanie gminy rozpoczęliśmy od zmodernizowanej kotłowni biomasowe przy szkole podstawowej, potem trafiliśmy do krytej pływalni, gdzie do dyspozycji oprócz 25 metrowego basenu mamy solarium, saunę, jacuzzi, minisiłownię i kafejke internetową. A to nie koniec atrakcji – idziemy do Centrum Kultury, gdzie oglądamy , salę kinową ze sceną teatralną, tory do bowlingu, sale dla kółek zainteresowań.
Następnym celem jest Elektrownia szczytowo-pompowa w Żarnowcu. Olbrzymi obiekt, gdzie nic nie jest małe, łącznie z mocą samej elektrowni. I żal, że ostatnim miejscem, które odwiedzimy do wspomniana wcześniej wieża widokowa. I tu można trafić na niespodzianki – kto nie wiec co to jest „Ortolandia” – niech tam jedzie. Koniecznie niech zabierze dzieci, bo może to one wcześniej odgadną tę zagadkę.

Gmina Gniewino w najbardziej wysuniętym na północ punkcie do morza ma 10 km. Ale jak usłyszałem, że Pan Zbigniew Walczak – Wójt Gminy Gniewino twierdzi, że Gniewino dostęp do morza mieć będzie – po tym co tu widziałem – nie wyobrażam sobie tego, ale w to wierzę.
Zamiast podsumowania:

Polska jest piękna, a Polacy mądrzy.

Wszystkim wymienionym wcześniej za pomoc w realizacji tego przedsięwzięcia serdecznie dziękuję.

Równie serdecznie dziękuję, wszystkim pracownikom gmin: Słupsk, Kępice, Gniewino, oraz moim współpracownikom, których zaangażowanie pozwoliło na sprawny przebieg tego trzydniowego spotkania.

Zapraszam do przeglądnięcia prezentacji, które były przygotowane na to spotkanie, lecz z różnych przyczyn w trakcie spotkania nie mogły być przedstawione (prezentacje).
Jacek Walski

