
Andrzej Wójtowicz
WODOCIAGI SŁUPSK sp. z o.o.

STUDIUM PRZYPADKU – WODOCIĄGI SŁUPSK SP. Z O.O.

WARSZTATY Z INSTYTUCJAMI FIINANSOWOWYMI I SAMORZADEM LOLANYM I R EGIONALNYM

SŁUPSK CENTRUM EDUKACJI EKOLOGICZNEJ OCZYSZCZALNIA SCIEKÓW W SŁU PSKU 9 LISTOPADA 2015 R.

STRATEGIA INWESTYCYJNA
WSPÓŁCZESNYCH PRZEDSIĘBIORSTW KOMUNALNYCH

WYKORZYSTUJĄCYCH ŚRODKI FUNDUSZY OCHRONY ŚRODOWISKA

Tak naprawdę chodzi o wartość, a nie o cenę
Robert T. Lindgren

PROJEKT TEN, WSPÓŁFINANSOWANY PRZEZ UNIĘ EUROPEJSKĄ, PRZYCZYNIA SIĘ

DO ZMNIEJSZENIA RÓŻNIC SPOŁECZNYCH I GOSPODARCZYCH POMIĘDZY OBYWATELAMI UNII

ROLĄ WSPÓŁCZESNYCH PRZEDSIĘBIORSTW NIE JEST SPRZEDŻ WODY I ODBIÓ R ŚCIEKÓW – SENSU STRICTO

WSPÓŁCZESNE PRZEDSIĘBIORSTWA SPRZEDAJĄ BEZPIECZEŃSTWO, ROZWÓJ I KOMFORT
NA POZIOMIE AKCEPTOWALNYCH SPOŁECZNIE TARYF

CENA WODY I ŚCIEKÓW JEST WIELCE NIEDOSKONAŁYM
LECZ JEDYNYM AKCEPTOWALNYM W UE SPOSOBEM NA ROZLICZENIE TEGO TYPU USŁUG

JAK ZAPEWNIĆ BEZPIECZEŃSTWO, ROZWÓJ I KOMFORT PRZY AKCEPTOWALNYCH
TARYFACH ZA WODĘ I ŚCIEKI NA CAŁYM OBSZARZE DZIAŁALNOŚCI ?

EKOEFEKTYWNE WYKORZYSTANIE POTENCJAŁÓW I KAPITAŁÓW
- TWORZENIE EFEKTYÓW SYNERGII I SKALI

JAKOŚĆ
ŻYCIA

MIESZKAŃCÓW

WZROST
GOSPODARCZY

GMINY
ŚRODOWISKO

STRATEGIA
ZRÓWNOWA-

ŻONEGO
ROZWOJU

JAKA JEST ROLA NOWOCZESNYCH PRZEDSIĘBIORSTW WODOCIĄGOWO-KANALIZACYJNYCH?

2WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

CZYM JEST EKOEFEKTYWNOŚĆ?

 Oficjalna strategia UE, Polski i województwa pomorskiego - donatorzy?

 Ogólnospołeczny charakter usług komunalnych –rezultatem naszych
działań jest cena w odniesieniu do jakości, bezpieczeństwa i
niezawodności usługi i wymogów środowiskowych;

 Wskaźniki środowiskowe to wskaźniki naszych działań inwestycyjnych;

 Zmniejszenie presji cenowych to poszukiwanie nowych rynków –
element strategii Spółki

 Jakie wymogi dla samorządu dzisiaj i w przyszłości
– poprawa efektywności, zmniejszenie emisyjności!!!

ŚRODOWISKO
ZASOBY

SUROWCE

SPOŁECZEŃSTWO
ODBIORCY USŁUG

ZRÓWNOWAŻONY
ROZWÓJ

EKOEFEKTYWNOŚĆ

CSR

EKOLOGIA

EKONOMIA
ZARZĄDZANIE

EKOEFEKTYWNOŚĆ
EFEKT UŻYTKOWY

WPŁYW NA ŚRODOWISKO
=

WSKAŹNIK ŚRODOWISKOWY

WSKAŹNIK KOSZTÓW
=

CZY WYTWORZONY DOBROBYT W POSTACI PRODUKTU LUB USŁUGI REKOMPENSUJE KOSZTY SPOŁECZNE I ŚRODOWISKOWE?

DLACZEGO ZRÓWNOWAŻONY ROZWÓJ W WODOCIAGACH?

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 3

NA TLE NOWEGO PODEJŚCIA DO ZAGADNIEŃ EFEKTYWNOŚCI WIELE OBOWIAZUJĄCYCH PRZEPISÓW WYGAJE SIĘ BYĆ ANACHRONICZNA

4

JAK ZAPEWNIĆ JAKOŚĆ, NIEZAWODNOŚĆ I ROZWÓJ
PRZY AKCEPTOWALNYCH TARYFACH ZA WODĘ I ŚCIEKI ?

DZIAŁALNOŚĆ PRODUKCYJNA I USŁUGOWA
28 różnych przedmiotów działalności wg klasyfikacji PKD w Umowie Spółki !

Jedna z największych firm w regionie, zarządca jednego z największych majątków - ponad
340 mln brutto, > 150 obiektów budowlanych, największy podatnik w Słupsku !!!

> 120 000 mieszkańców; >16 500 punktów rozliczeniowych , kilkanaście taryf, >600
inwestorów rocznie, szeroki katalog usług dodatkowych, alokacja, obroty >43 mln

Jeden z największych inwestorów i beneficjentów w regionie, ponad 60 tytułów
inwestycyjnych w planie, ok. 20 mln nakładów inwestycyjnych rocznie

> 440 km wodociągów, 17 SUW, 4 hydrofornie, 630 km kanalizacji, ok. 820
przepompowni; oczyszczalnia 200 000 RLM o statusie Best Practice

Największy konsument energii i największy producent energii z OZE na terenie
miasta, 1/3 energii zużywanej w Spółce pochodzi z własnego OZE

Producent największej ilości odpadów w regionie i właściciel jednej z największych
instalacji recyklingu organicznego w Polsce Północnej – kompostownia 20 tys. Mg/rocznie

ZARZĄDCA MAJĄTKU
EKSPLOATACJA I SERWIS

PRZEDSIĘBIORSTWO INWESTYCYJNE
OBSŁUGA INWESTORÓW

PRZEDSIĘBIORSTWO WOD-KAN.
– ZEZWOLENIA W 3 GMINACH

PRZEDSIĘBIORSTWO ENERGETYCZNE –
KONCESJA NA ENERGIĘ Z OZE I CHP

PRZEDSIĘBIORSTWO ODPADOWE –
ZIELONY RIPOK W WPGO POMORSKIE

MASOWE PRZEDSIĘBIORSTWO
HANDLOWE LOGISTYKA + IT + GIS = ZSI

CEL: EKOEFEKTYWNE WYKORZYSTANIE POTENCJAŁÓW I KAPITAŁÓW – EFEKT SYNERGII I SKALI

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 5

KONTROLA
POMIAR

PREWENCJA

• ZARZĄDZANIE
RYZYKIEM

• PLANY
BEZPIECZEŃSTWA

• AKPIA I SYSTEMY
INFORMATYCZNE

• KOMPETENCJE
PRACOWNIKÓW !!!

EFEKTYWNOŚĆ
ENERGETYCZNA

• ENERGOOSZCZĘDNOŚĆ

• OZE I CHP

• INTIELIGENTNY ZAKUP I
UZYCIE

HIERARCHIA
POSTĘPOWANIA

Z ODPADAMI

• REDUKCJA ODPADÓW I
ZUŻYCIA ZASOBÓW

• WYKORZYSTANIE
POTENCJAŁÓW
NAWOZOWYCH I
ENERGETYCZNYCH

• REDUKCJA EMISJI

EKOPROJEKT

• HOLISTYCZNE
PODEJSCIE DO
GOSPODAKI

• BENCHMARKING -

• INNOWACYJNOŚĆ

• ANALIZA
LCA + CBA

EKO
EFEKTYWNOŚĆ

• SPROWIELDIWA ALOKACJA
KOSZTÓW - ZASADA
ZANIECZYSZCZAJĄCY PŁACI

• KORZYŚĆ DLA ODBIORCY
KOŃCOWEGO W
RACHUNKU FINALNYM

• EFEKTY CSR I
WIZERUNKOWE

JAK REALIZOWAĆ EKOEFEKTYWNOŚĆ W PRAKTYCE?

WYBRANE OBSZARY DZIAŁAŃ ŚRODOWISKOWYCH

ENERGETYKA ODPADY TECHNOLOGIE

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 6

2

Redęcin

Sycewice

Kończewo

Sierakowo Sł. ajączkowo

Lubuń

Widzino

Bolesławice

wakowo

Komiłowo

Żelki

Żelkówko

Kruszyna

Lulemino

Kuleszewo

Łosino

Rogawica

Grąsino

Bukówka

Jezierzyce

Redzikowo

ubuczewo

Swochowo

Siemianice

Kukowo

Wiklino

Wrzeście

Karzcino

Wieszyno

Warblewo

Stanięcino

Krępa Słupska

Płaszewko

usowo

Głobino

Swołowo

Gać

Bierkowo

Bruskowo

Bydlino

Włynkowo

Włynkó ko

Strzelino

Strzelinko

Bruskowo
Małe

Wierzbięcin

Wielkie

Kobylnic

Gałęzinowo

Krzemienica

MIASTO

SŁUPSK

GMINA

SŁUPSK

GMINA

KOBYLNICA

Wrząca
475 M

Ściegnica
117 M Zagórki

211 M

Bzowo
157 M

Kczewo
151 M

Dobrzęcino
168 M

Słonowice
168 M

Słonowiczki
66 M

Runowo Sławieńskie
174 M

Reblino
311 M

Płaszewo
214 M

241 M

678 M

462 M

109 M

198 M

52 M

62 M

56 M

579 M

205 M

168 M

534 M

480 M

1050 M

2724 M

277 M

95 M

92 M

334 M

964 M

201 M

404 M

253 M

215 M

256 M

518 M

321 M124

468 M

1479 M

1731 M

1532 M

266 M

246 M

709 M

99 M

708 M

95 779 M

156 M

141 M

238 M

186 M

236 M

602 M

171 M

313 M

618 M

50 M

258 M

538 M

K

L

Z

K

M

w

OCZYSZCZALNIA
ŚCIEKÓW

aZębowo
75 M

Komorczyn
110 M

WARSZTATY NFOŚiGW WFOŚiGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

25,5 128,2

152,8

193,7

52,2

43,05

43,06

M . S Ł U P S K

G M . K O B Y L N I C A

G M . S Ł U P S K

Kanalizacja ogólnospławna Kanalizacja sanitarna Przyłącza

638,5 km
Łączna długość przewodów kanalizacyjnych

>98 %
stopień skanalizowania Aglomeracji Słupsk

spełnione wymogi KPOŚK

Załącznik do Uchwały Nr 560/XXVII/13 Sejmiku Województwa

Pomorskiego z dnia 25 lutego 2013 r

AGLOMERACJA SŁUPSK
OPERATOR SIECI KANALIZACYJNEJ - „WODOCIĄGI SŁUPSK” sp. z o.o.

7

0,00 2,00 4,00 6,00 8,00 10,00 12,00 14,00 16,00 18,00

860 miejscowości w Polsce

miasta wojewódzkie-18

miasta wojew. sprzed…

miasta >300 000 (10)

miasta >200 000 (18)

miasta>100 000 (40)

miasta >50 000 (90)

pomorskie (54)

Gdańsk

Gdynia

Sopot

średnie w gminach wiejskich

gm. Słupsk

m. Słupsk

gm. Kobylnica

gm. Kobylnica

woda ścieki dopłata

AKCEPTOWALNE TARYFY
KOSZTY ZBIERANIA I OCZYSZCZANIA SCIEKÓW NA TERENACH O ZABUDOWIE ROZPROSZONEJ
SĄ OK. 2- 3x WIĘKSZE NIŻ W DUŻYCH MIASTACH

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

Koszt systemu ciśnieniowego
– przepompownie przydomowe

przykład taryfy gm. Słupsk z niską amortyzacją –
wpłata przez P M-G – 7 912 139 zł
– udziały objęło Miasto Słupsk

wpłata przez P M-G - 6 311 558

źródło: www.ceny-wody.pl

~4/5 zł/m3

Średnia cena wody brutto w Polsce

~7/10 zł/m3

Średnia cena ścieków brutto w Polsce

Brak wiedzy o wysokości dopłat

dane z czerwca 2015

8

http://www.cena-wody.pl/gospodarstwa_domowe
http://www.cena-wody.pl/gospodarstwa_domowe

Jaka jest akceptowalna taryfa dla gmin wiejskich

 Wskaźnik dochodu rozporządzalnego – max. 3% ?

 Wskaźnik obciążenia budżetu gminy – max. 3% ?

 Biorąc pod uwagę miejscowości typowe dla obszarów oddalonych od miast wskaźnik
dochodu rozporządzalnego jest tam mniejszy;

 W praktyce max. akceptowalna społecznie cena to niewielkie odchylenie ceny
średniej krajowej i dopłata na poziomie ok. 5 zł/m3

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 9

amortyzacja w tym
spłata rat

kapitałowych i
odsetek

20%

płace
5%

materiały
2%

energia
3%

opłata
środowiskowa

2%

podatki i opłaty
2%

usługi obce
przepompownie

przydomowe
17%remonty

6%
pozostałe

koszty
0%

koszty
wydziałowe

7%

koszty ogólne
2%

koszty oczyszczania
25%

marża zysku
2% VAT

7%

STRUKTURA KOSZTÓW W CENIE 1 m3 ŚCIEKÓW W
TARYFIE GMINY KOBYLNICA 2015/2016

~14 zł/m3

~2m3/miesiąc/osobę
Średnia miesięczna ilość ścieków

w Gminie Kobylnica
BUDŻET

ODPOWIEDNI
DLA GMINY

55 mln zł/ rok

~5 zł/m3

Średnia cena wody brutto w gminach wiejskich

PRZELICZONA
DOPŁATA

~10 zł/m3

Średnia cena ścieków brutto w gminach wiejskich

1 200
zł/osobę/m-c

~1 340 zł/os./m-c
Średnia dochód rozporządzalny w 2014 r. Polsce

~6 zł/m3

~20 zł/m3TEORETYCZNA MAKSYMALNA CENA ŚCIEKÓW

~10 + ~5 dopłata = ~15 zł/m3 ścieków < 20 zł/m3

wody i ścieków

POWINIEN BYĆ STWORZONY USTAWOWY MECHANIZM WSPARCIA
PRZEZ GMINY USŁUG WOD-KAN. Z UWZGLEDNIENIEM

MECHANIZMU DOCHODOWEGO
– NP. ODBIORCA WRAŻLIWY

DOPŁATA SUBSYDIUJE WSZYSTKICH RÓWNIEŻ MILIONERÓW

REALNIE

~10 zł/m3

~5 zł/m3

BRAK DZIAŁAŃ SYSTEMOWYCH SPOWODUJE ZATRZYMANIE
KOMPLEKSOWEGO PROCESU POPRAWY GOSPODARKI ŚCIEKOWEJ W

GMINACH

Najlepiej nic nie robić (?) – to powszechny pogląd wśród części władz gminnych zniechęconych koniecznością podejmowania uchwały taryfowej
zatwierdzającej coraz większe opłaty za ścieki;
Obecny system prawny wspiera działania polegające na „dobrym” wójcie/radnym, który „przymyka oko” na nieszczelne szamba, tym samym chroni
mieszkańców przed „represyjnym” systemem wynikającym z ustawy o utrzymaniu czystości i porządku w gminie
Dotychczasowe doświadczenia pokazują, że system oparty na oczyszczalniach przydomowych jest nieefektywny i istnieje duże zagrożenie trwałości tego
rozwiązania, nie wszędzie można je zainstalować, co powoduje trudności w zbudowaniu rozwiązania systemowego

1

40

29

20

16

25

nieszczelne szambo

szczelne szambo indywidualne i wywóz do duzej oczyszczalni

szczelne szambo zbiorcze

oczyszczalnia przydomowa indywidualna

kanalizacja i oczyszczalnie lokalne ok. 200 RLM

kanalizacja do dużej oczyszczalni > 25 km

SZACUNKOWE KOSZTY ZBIERANIA I OCZYSZCZALNIA ŚCIEKÓW NA TERENIE POZA AGLOMERACJĄ SŁUPSK [zł/m3]

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

ŚRODOWISKO
TRWAŁOŚĆ

SYSTEM

++ ++

+ +

0 ─

0 ─

─ ─

─ ─ ─ ─

W POSZUKIWANIU EFEKTYWNEGO ROZWIĄZANIA ZBIERANIA I OCZYSZCZANIA ŚCIEKÓW
AKCEPTOWANEGO W KATEGORIACH SPOŁECZNYCH I ŚRODOWISKOWYCH

RÓŻNE SPOSOBY ORGANIZACJI I FINANSOWANIA
ZBIERANIA ŚCIEKÓW Z TERENU GMINY

RÓŻNE KOSZTY

RÓŻNE PRZEPISY
(ZZWiZOŚ lub UCiPG)

RÓŻNE MOŻLIWOŚCI
DOFINANSOWANIA
PROJEKTÓW INWESTYCYJNYCH

RÓŻNE MOŻLIWOŚCI
WSPARCIA GMINY

(DOPŁATY, PODATKI, itp.)

RÓŻNE STANDARDY I
SYSTEM ORGANIZACJI
I ROZLICZANIA USŁUG

KONFLIKT SPOLECZNY

PROBLEMATYKA ORGANIZACJI USŁUG
KANALIZACYJNYCH NA OBSZARACH
POZA AGLOMARACJAMI

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 11

• Obszar wyłączony z aglomeracji charakteryzuje się znacznie mniejszą
efektywnością zbierania i oczyszczania ścieków i zazwyczaj mniejszą
zamożnością mieszkańców, a pomimo to poziom dofinansowania
projektów dla tego obszaru (np. PBOŚ) jest znacznie mniejszy niż dla
terenów aglomeracyjnych;

• Kontrole państwowe (patrz raport NIK) pokazały poważne
nieprawidłowości w obszarze zbierania i oczyszczalnia ścieków na
terenach nieskanalizowanych;

• Presje prawne wynikające z ustawy UCiPG powodują konieczność
dyscyplinowania przez Gminy właścicieli nieruchomości wyposażonych w
zbiorniki bezodpływowe – poczucie systemu represji w stosunku do
innych mieszkańców gminy, którym gmina „ufundowała” kanalizację

• Brak jest systemowego rozwiązania tej kwestii,. a priorytety państwa i
regionu związane są z dofinansowaniem obszarów aglomeracyjnych –
zobowiązania wobec UE

• Prezentowany przykład jest powszechnym problemem w całej Polsce i
wymaga rozwiązania systemowego

• Jest pomysł na zrealizowanie programu pilotażowego i wypracowanie
modelu krajowego

5 zł/m3

Dopłata gminy do usług zbiorowego odprowadzania
ścieków na terenie aglomeracji w gminie Kobylnica

ANALIZA KOSZTÓW W KIERUNKI ICH OPTYMALIZACJI
 Znaczne oddziaływanie kosztów inwestycyjnych – amortyzacja

na otworzenie i spłatę części rat kapitałowych wraz z
odsetkami

 Obecny poziom dofinansowania PBOŚ na poziomie 30%
jest za mały – oczekiwany poziom to min. 60% wraz z
korzystnym instrumentem zwrotnym;

 Energia jest ważnym elementem kosztowym i z analiz
rynkowych i własnych badań widać, że trudno uzyskać poziom
< 2,5 kWh/m3, zazwyczaj poziom gwarantujący odpowiednie
warunki tlenowe to ok. 5 kWh/m3

 Potrzeba dalszych działań badawczych i
optymalizacyjnych;

 Osad przetwarzany w oczyszczalni „matce” wg realnych
wskaźników - ok.1000 – 1500 zł/Mg s.m. Jest to jeden z
najlepszych czynników optymalizujących koszt oczyszczalni;

 Transport osadów jest czynnikiem oddziaływującym na cenę
jednostkową dlatego ważne jest odpowiednie rozwiązanie
osadnika wstępnego oraz zorganizowany system transportu
obsługującego kilka LOŚ przy jednym kursie;

 Dozór przez zawodowego technologa (np. raz na tydzień) przy
wsparciu laboratorium pozwoli zmniejszyć ryzyka procesowe;

 Koszty operacyjne uwzględniają m.in. kompleksowe
czyszczenie sieci kanalizacyjnej raz na 4 lata

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 12

RODZAJ KOSZTU minimum maksimum optymalnie

Koszt inwestycyjny 800 000 1 000 000 900 000

Amortyzacja 20 000 28 000 25 000

Koszt kredytu 0 28000 10 000

Energia 5 400 15 120 9 720

Osad 2 500 5 000 3 000

Transport 5 000 10 000 5 000

Dozór i laboratorium 5 000 10 000 7 500

Koszty operacyjne 5 000 10 000 6 000

RAZEM KOSZTY 42 900 106 120 66 220

ILOŚĆ ŚCIEKÓW [m3/rok] 4 320 4 320 4 320

Cena [zł/m3] 10 24,56 15,33

Uwzględniając:
marżę zysku jako element ryzyka biznesowego – 2%
incydentalny koszt materiałów (np. soli żelaza, okresowa wymiana złoża) oraz
utrzymania zieleni - prawdopodobna cena zbierania i oczyszczania ścieków w tym
systemie mogłaby być na poziomie:

~15÷16 zł/m3

Realny koszt zbierania i oczyszczania ścieków w
oparciu o LOŚ w Gminie Kobylnica

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 13

20 000

0

5 400

2 500

5 000

5 000

5 000

28 000

28000

15 120

5 000

10 000

10 000

10 000

25 000

10 000

9 720

3 000

5 000

7 500

6 000

0 5 000 10 000 15 000 20 000 25 000 30 000

Amortyzacja

Koszt kredytu

Energia

Osad

Transport

Dozór i laboratorium

Koszty operacyjne

optymalnie maksimum minimum

Szacowane koszty wstępne założenia dla oczyszczalni o obciążeniu średnim ok. 200 RLM

– do weryfikacji w zależności od formy finansowania i rozwiązania systemowego

Amortyzacja
5,79
38%

Koszt kredytu
2,31
15%

Energia
2,25
15%

Osad
0,69
4%

Transport
1,16
8%

Dozór i
laboratorium

1,74
11%

Koszty
operacyjne

1,39
9%

UWAGA: terminy realizacyjne w uzgodnieniu

WIZUALIZACJA KOMPLEKSOWEGO ROZWIĄZANIA GOSPODRAKI ŚCIEKOWEJ
NA TERENIE GMINY KOBYLNICA

PROJEKT MOŻE BYĆ BARDZO DOBRYM
INSTRUMENTEM DO WYPRACOWANIA

ROZWIĄZANIA MODELOWEGO DLA
FUNDUSZY KRAJOWYCH

ODPOWIEDZIALNYCH W PRZYSZŁOŚCI NA
EFEKTYWMNE ROZWIAZANIA NA

TERENACH POZA AGLOMERACJAMI

UCZESTNIKAMI PROJEKTU SĄ
SPRAWDZENI W INNYCH PROJEKTACH

INSTYTUCJONALNI PARTNERZY MAJĄCY
POTENCJAŁ I MOŻLIWOŚCI DO

PRAWIDŁOWEJ REALIZACJI,
NADZOROWAQNIA I RAPORTOWANIA

EFEKTÓW PROJEKTU

PROJEKT WPISUJE SIĘ W PRIORYTETY I
POTRZEBY WIELU PROGRAMÓW

ŚRODOWISKOWYCH

ZREALIZOWANY

OBSZAR
PRZEZNACZONY DO
ROZWIAZAŃ
INDYWIDUALNYCH
2019

Stowięcino
290 RLM

Szczypkowice
200 RLM

GŁÓWCZYCE
2 500 RLM

Smołdzino
600 RLM

ROWY
2 500 RLM

USTKA
35 600 RLM

SŁUPSK
192 500 RLM

Damnica
1 250 RLM

POTĘGOWO
2 100 RLM

Łupawa
780 RLM

Skórowo
270 RLM

Warcimino
85 RLM

Gogolewo
220 RLM

KĘPICE
6 900 RLM?

DĘBNICA
KASZUBSKA

9 800 RLM

Bobrowniki
680 RLM

Karżniczka
130 RLM

Kczewo
160 RLM

Podwilczyn
120 RLM

Borzęcino
340 RLM

Karżnica
180 RLM

Żoruchowo
500 RLM

GMINA
SMOŁDZINO

3 500 M

GMINA USTKA
8 000 M

MIASTO USTKA
16 500 M

GMINA SŁUPSK
16 000 M

MIASTO SŁUPSK
95 000 M

GMINA
KOBYLNICA

10 600 M

MIASTO KĘPICE
9 300 M

GM. DĘBNICA
KASZ.

9 800 M

GMINA
POTĘGOWO

7 100 M
GMINA DAMNICA

6 200 M

GMINA GŁÓWCZYCE
9 600 M

OCZYSZCZALNIE POWIATU SŁUPSKIEGO
EFEKTY I MOŻLIWOŚCI KONSOLIDACJI

• w ramach dotychczasowych projektów
zlikwidowano 20 nieefektywnych oczyszczalni
gminnych;

• promień efektywności transportu ścieków
– ok. 20 km – zależnie od ilości

• istnieje dalszy potencjał projektów
konsolidacyjnych lub współpracy operacyjnej –
np.wspólna gospodarka osadowa

• nowy projekt – małe oczyszczalnie dla
miejscowości do 200 M – Projekt Kczewo

• oferta zarządzania oczyszczalniami – w przyszłości
• zarządzanie problemami odorowymi

CEL: KONSOLIDACJA USŁUG NA WIELU PŁASZCZYZNACH – EFEKTY SYNERGII I SKALI

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 15

PROJEKT – SŁUPSKA OCZYSZCZALNIA PRZYSZŁOŚCI – STATE-OF-THE-ART

• Od wielu lat oczyszczalnia ścieków w Słupsku rozwija się
w sposób zrównoważony realizując wizję oczyszczalni
przyszłości;

• Metoda małych kroków – ambitnych celów pozwala na
efektywne inwestycje i przewidywalne taryfy;

• Realizowane poszczególne projekty są komplementarne i
synergiczne, a jednocześnie elastyczne, co pozwala na
kontrolę i weryfikację założonych celów i wskaźników
rezultatu;

• Myślenie w skali regionalnej umożliwia pozyskiwanie
nowych usług i klientów oraz zapewnia rozwój regionu;

• Procesy inwestycyjne często poprzedzane są projektami
badawczo-rozwojowymi;

• W każdym projekcie staramy się wykorzystać co najmniej
jeden element procesowy o charakterze innowacyjnym

MINIMUM EMISJI
ZERO IMMISJI

ZERO
ŚCIEKÓW

ZERO
OBCEJ ENERGII

ZERO
ODPADÓW

PRZYKŁAD EKOEFEKTYWNEGO PROJEKTU Z UWZGLĘDNIENIEM KONTROLI KOSZTÓW SPOŁECZNYCH I ŚRODOWISKOWYCH

ISTNIEJE MOŻLIWOŚĆ STWORZENIA INTELIGENTNEGO MULIPLEKSU KOMUNALNEGO NA SKALĘ MIĘDZYNARODOWĄ
W OPARCIU O ISTNIEJĄCE I PLANOWANE POTENCJAŁY TECHNICZNE OCZYSZCZA LNI ŚCIEKÓW W SŁUPSKU

Potencjał energetyczny frakcji organicznej w ściekach:
→ 5÷10 MJ/m3 = 1,4 ÷ 2,8 kWh/m3

WARSZTATY NFOŚiGW WFOŚiGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 16

POTENCJAŁ W ŚCIEKACH DOPŁYWAJĄCYCH

300 GJ = 100%
ODPŁYW DO ODBIORNIKA

10 GJ

FERMENTACJA
+ TERMICZNA

HYDROLIZA THP

NA PRACĘ 20 GJ

PODGRZANIE 28 GJ

OSAD WSTEPNY
~ 130 Mg/d = 112,5 GJ

OSAD NADMIERNY
~ 130 Mg/d = 105 GJ

STRATA 90 GJ

OSAD SUROWY
~217,5 GJ

KOGENERACJA
CHP

OSAD PRZEFERMENTOWANY
~ 87,2 GJ

BIOGAZ
~ 150 GJ

STATY CHP
15 GJ

ENERGIA ELEKTRYCZNA
~ 60 GJ

ηe 0,4 ηc 0,5

ENERGIA
CIEPLNA
~ 75 GJ

77,1% s.m.org.

57,9 s.m.org.

ZAPOTRZEBOWANIE WŁASNE NA CIEPŁO
~40 GJ

ZAPOTRZEBOWANIE OCZYSZCZALNI
NA ENERGIE ELEKTRYCZNĄ

~ 43 GJNADWYŻKA CIEPŁA DO WYKORZYSTANIA

~35 GJ

SPRZEDAZ DO
SIECI ZAWODOWEJ

~ 17 GJ

ENERGIA ELEKTRYCZNA DO WYKORZYSTANIA
~ 60 GJ

~ 139,5 %

ENERGIA DO
WYKORZYSTANIA

95 GJ

4,875 Mg
s.m.org./dobę

5,005 Mg
s.m.org./dobę

RÓŻNE STRATY
0

CHŁODNICA
AWARYJNA

0

STRATA CIEPŁA
~ 12 GJ

1RLM = 120 mgO2/dm3 [ChZT]
1 kg ChZT = 12,5 MJ

STRACANIE CHEMICZNE
OSADU WSTEPNEGO

DODATKOWE ŹRÓDŁO
WĘGLA + 17,5 GJ

KOSUBSTRATY
7,3 Mg/d ~ 31,7 GJ

990 s.m.org./d

BILANS ENERGETYCZNY OCZYSZCZALNI –NA PODSTAWIE DOBOWEGO BILANSU ENERGETYCZNEGO OCZYSZCZALNI 200 000 RLM

WARIANT MAKSYMALNY Z WYKORZYSTANIEM DODATKOWEGO ŹRÓDŁA WĘGLA, KOFERMENTACJI I HYDROLIZY

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 17

KOTŁOWNIA
WYMIENNIKOWNIA

BIOODPADY

15 GJ

ODPADY
ZIELONE

25 GJ

SKRATKI

25 GJ

OSADY NIEUSTABILIZOWANE Z
INNYCH OCZYSZCZALNI POWIATU

SŁUPSKIEGO

15 GJ

INNE ZANIECZYSZCZONE
MECHANICZNIE BIOODPADY

NP. Z CMENTARZY

10 GJ

WŁASNE OSADY Z
OCZYSZCZALNI SŁUPSK

215 GJ

FERMENTACJA
SUCHA

PREKOLACYJNA

FERMENTACJA
MOKRA
WZKF

DEZITEGRACJA
HYDROLIZA

THP

KOGENERACJA
CHP

SILNIKI
BIORAFINERII SŁUPSK

GZ 50
GAZ ZIEMNY

Z SIECI ZAWODOWEJ

60 GJ

BIOGAZ
175 GJ

OSADY Z SEPARACJI
OLEJ –WODA

30 GJ

KOMPOSTOWANIE

ROLNICTWO
REKULTYWACJA

ŚRODOWISKO

HIGIENIZACJA
STABILIZACJA TLENOWA

NAWÓZ
ORGANICZNY

BIOTOP

RECYKLING
ORGANICZNY
NPK + ORGANIKA

OCZYSZCZANIE I
MAGAZYNOWANIE BIOGAZU

TRANSFORMATOR

NADWYŻKA
ENERGII ELEKTRYCZNEJ

30%

POMPOWNIA
RING +

BORCHARDTA
bez transformacji

NADWYŻKA
ENERGII CIEPLNEJ

ZASILANIE
BAZY SPÓŁKI

AKWAPARK
LUB INNY ODBIORNIK

CAŁOROCZNY NP.

COFELY

USTABILIZOWANA
BEZTLENOWO BIOMASA

CIEPŁO ODZYSKANE
ZE SCIEKÓW

OCZYSZCZONYCH

20 GJ

PASTERYZACJA
ODPADÓW

ODZWIERZĘCYCH

MOŻLIWOŚĆ WYBOIRU
RODZAJU

FERMENTACJI

ŁACZNY POTENCJAŁ
BIOENERGII
~ 335 GJ/d

5 GJ

10 GJ

85 GJ

WARSZTATY NFOŚiGW WFOŚiGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

18

KOMPOSTOWNIA OSADOW I ODPADÓW ZIELONYCH

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 19

Maksymalna wydajność instalacji 20 tys. Mg/rok

Pierwsze próby 1996 r.

Skala półtechniczna 1998 r.

Pełna skala 2000 r.

Instalacja zadaszona 2003 r.

Statut nawozu organicznego
Zezwolenie MRiRW

IV 2004 r.

Powierzchnia kompostowni 1,5 ha

Powierzchnia zadaszenia 0,91 ha

Technologia: metoda trójkątnej pryzmy przerzucanej i przesuwanej

przeferm.
osad
13%

słoma
9%

zielone
6%

zrębki
17%

woda
55%

ca 16 tys. Mg/rok = ca 5 tys. Mg kompostu

• LCA kompostowanie osadów = BAT;
• Kompostowanie = higienizacja;
• Osad jest jednym z największych źródeł fosforu na świecie

→ zasoby na ok. 80 lat
• Wnioski z najnowszych badań KE

→ jakość osadów stale się poprawia
• Równoważnik nawozowy:

→ 275 zł w 1 Mg masy handlowej (bonus → organika)
• Bardzo dobra przyswajalność przez rośliny i mniejsze emisje

do wód gruntowych
• Połączenie procesów beztlenowych i tlenowych daje

najmniejszy efekt emisji GHG i głęboki efekt redukcji organiki
→ również niebezpiecznej

STATUS RIPOK

SKRATKI
19 08 01

SELEKTYWNIE ZEBRANE
ODPADY ZIELONE

KOMPOST NIEODPOWIADAJĄCY WYMAGANIOM

19 05 03
DO SKŁADOWANIA JAKO STABILIZAT

BIOFILTR

UZDATNIANIE
BIOGAZU

KOTŁOWNIA
CIEPŁO

BIOGAZ

POWIETRZE ZŁOWONNE

ISTNIEJĄCA FERMENTACJA MOKRA
OSADÓW SCIEKOWYCH

ISTNIEJACA SIEĆ
BIOGAZU

OBECNA PRODUKCJA ~ 150 -200m3
n/hD

PLAN.PRODUKCJA
MAX ~80 m3

n/h
REAKTORY BEZTLENOWE

~500 MG/ROK ~2 000 MG/ROK

CHP 1
330/
400

CHP 2
330/
400

CHP 3
250/
350

PRZYŁACZE GAZU GZ-50

CIEPŁO
~500 kW

ISTNIEJĄCA KOGENERACJA

MASZYNOWNIA

POWIETRZE

~1 200 MG/ROK

PRODUKCJA KOMPOSTU - NAWOZU
ORGANICZNEGO DLA ROLNICTWA

Max ~ 20 m3
n/h Max ~ 60 m3

n/h

~200 MG/ROK

DO WSPÓŁKOMPOSTOWANIA
NA ISTNIEJĄCEJ KOMPOSTOWNI

ZBIORNIK
BIOGAZU

ROZDZIELNIA

PRĄD ~500 kW

NA POTRZEBY OCZYSZCZALNI

OZE
DODATEK MATERIAŁU

STRUKTURALNEGO

NADWYŻKI DO SIECI ENERGETYKI ZAWODOWEJ

BIOFILTR

Przerywaną linią zaznaczono obiekty i instalacje które powstaną lub zostaną rozbudowane w ramach realizowanego
programu:
„Gospodarka osadowa w oczyszczalni wraz z modernizacją sieci kanalizacyjnej w aglomeracji Słupsk„ – POIiŚ 2007-2013

ZAKRES PLANOWANEJ INWESTYCJI

HALA ZAŁADUNKOWA-ROZŁADUNKOWA

SKRATKI

SYSTEM KONTROLI I STEROWANIA

REAKTOR
TLENOWY

ZIELONE

PRZEFERMENTOWANE ZIELONE
PRZEFERMENT. SKRATKI +

GRAFICZNE ODZWIERCIEDLENIE IDEII PROJEKTU SUCHEJ FERMENTACJI SELEKTYWNIE ZEBRANYCH ODPADÓW
ZIELONYCH I SKRATEK PRZY WYKORZYSTANIU POTENCJAŁU INSTALACJI BIOGAZOWEJ I KOMPOSTOWNI NA

OCZYSZCZALNI ŚCIEKÓW W SŁUPSKU – WARIANT OPTYMALNY

PROJEKT RPO – W RAMACH ZPT MOF SŁUPSK – BUDŻET OK. 8 MLN

• PROJEKT O CHARAKTERZE INNOWACYJNYM
(fermentacja skratek)

• Projekt objęte umową zintegrowanych porozumień
terytorialnych

• Rozwój potencjału instalacji RIPOK zielony – oferta
dla samorządów do przetwarzania odpadów
zielonych

Wariant 1 teoretyczny – DGC = 0,86
Wariant 2 mezofilowy – DGC = 0,72
Wariant 3 termofilowy = DGC = 0,61

MCO2_unik = 330 Mg CO2/rok

http://www.youtube.com/watch?v=KjvgVJUM91k
http://www.youtube.com/watch?v=KjvgVJUM91k

Biogaz Biogaz

Odzysk energii

Para

Drugi stopień
fermentacji

Woda

Pierwszy stopień
fermentacji

Wymiennik
ciepła

Wymiennik
ciepła

Generator pary

Woda

Ścieki
oczyszczone/

zdezynfekowane

Reaktor

Zielona
energia

Odwadnianie

Do biogazu

ZADANIE 2:

CZĘŚĆ 2 – HYDROLIZA WYSOKOTEMPERATUROWA THP

• Hydroliza wysokotemperaturowa umożliwi lepsze
przetworzenie większej ilości osadów np.,
pochodzących z innych oczyszczalni powiatu
słupskiego – projekt obecnie rozważany w ramach
opracowywanego planu gospodarki osadami dla
województwa pomorskiego – WFOŚiGW Gdańsk

• Hydroliza umożliwia redukcję organiki po
fermentacji na poziomie poniżej 60% s.m.org., co
istotnie wpływanie na wzrost produkcji biogazu

• Lepszy rozkład biologiczny obniża zagrożenie
odorowe w dalszej przeróbce osadów

• Zmniejsza zapotrzebowanie na kubaturę
fermentacji

• Proponowany układ: fermentacja – hydroliza –
fermentacja (DLD) jest możliwy do wdrożenia na
słupskiej oczyszczalni bez konieczności większych
ingerencji w istniejący układ instalacji – efektywna
adaptacja bez dodatkowych kosztów;

• W miarę rozwoju istniejącej instalacji ZIELONY
RIPOK będzie możliwość zasilania mokrej
fermentacji większą ilością bioodpadów;

• Wygenerowany większy ładunek zwrotny azotu
będzie mógł być oczyszczony w realizowanej
obecnie instalacji do oczyszczalnia odcieków –
projekt POIiŚ 2017-2013

Przykładowa hydroliza EXELYS™ DLD™

Wykorzystanie wysokiej temperatury (150 – 190°C) oraz ciśnienia (6 – 15 bar) do rozbicia
długołańcuchowych molekuł

Efekt:

• Zwiększona prędkość reakcji = możliwość zwiększenia obciążenia WKF

• Większa dostępność aktywnego węgla = produkcja większej ilości biogazu

• Najefektywniejsza metoda wzrostu produkcji biogazu na szerokiej gamie substratów

• Pasteryzacja osadu – bezpieczne i elastyczne zagospodarowanie osadu

BUDŻET OK. 12 MLN zł WARSZTATY NFOŚiGW WFOŚiGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 21

WZKF 1
1600 m3

WZKF 2
1600 m3

WZKF 3
2500 m3

WZKF 4
2500 m3

WIR.
ZOP1
25 m3

WC

WC

WC

FER.PER. 1

FER.PER. 2

SBR
DEAMO

OCZ.
MECH

OCZ.
BIOL.

WC

WLOT
20 000 m3/d

BIOENERGIA
300 GJ

WYLOT
120C

100C

BE=10 GJ

OCZ.
MECH

Czew

15 GJ

SKR
25 GJ

STRATA
65 GJ

0W
110 GJ

0N
105 GJ

DI

KOF 2
30 GJ

BIO
25 GJ

KOF 1
15 GJ

PAST

ZOP2
25m3

THP
1650C

WC

UB

WIR.KOMPOSTOWNIAROLNICTWO

STABILIZAT KOM.BRUDNE

ZOP2
350m3

MAGAZYN

WAPNO

KOTŁOWNIA

CHP 1
330/
400

CHP 2
330/
400

CHP 3
250/
350

PRZYŁACZE
GAZU GZ-50

~ 40 GJ
1 200 m3/d

SIEĆ ENERGETYKI
ZAWODOWEJ

BIOGAZ

GZ 50
175 GJ

BG 85 GJ

85 GJ
~1 MW

GZ 15 GJ

ZAPOTREZBOWANIE
WŁASNE NA CIEPŁO

40 GJ

BG 60 GJ

GZ 20 GJ

CIEPŁO DO
WYKORZYSTANIA

~7 700
Nm3/d

NP. AKWAPARK LUB INNY
STAŁY ODBIORNIK

ZAPOTREZBOWANIE
WŁASNE OCZYSZCZALNI

NA PRĄD
45 GJ

PŚ RING

PŚ
BORCHARDTA

MASZYNY Z
SILNIKAMI EL.

PŚ BAZA

5 GJ

10 GJ

NADWYŻKA
NIEDOBÓR
UTRZYMYWANY
BILANS BLISKI ZERO

~ 20 GJ
500 m3/d

TEMP.
20 GJ

WP

SCHEMAT ENERGETYCZNY I PROCESOWY OCZYSZCZALNI PRZYSZŁOŚCI
KOLORAMI ZAZNACZONO PROJEKTY CZĄSTKOWE

ODPADY
TŁUSZCZOWE
WYMAGAJACE
PASTERYZACJI

NIEUSTABILIZOWANE
OSADY Z OCZYSZCZALNI
POWIATU SŁUPSKIEGO

CZYSTA FRAKCJA
BIOODPADÓW W TYM

ODPADY ZIELONE
DZIAŁANIE ZGODNE Z

HIERARCHIĄ
POSTEPOWANIA Z
ODPADAMI I LCA

– ART. 4 DYREKTYWY
ODPADOWEJ

ODCIEKI OCZYSZCZANE W ODRĘBNEJ
OCZYSZCZALNI W CIĄGU BOCZNYM – DOCELOWO

PROCES DEAMONIFIKACJI

WETRYFIKACJA
WILGOTNOSCI

OCZYSZCZONYMI
ODCIEKAMI

REDUKCJA OK. 180 KG AZOTU NA DOBĘ

DEWRSYFIKACJA ZASILANIA
GAZEM ZIEMNYM

PRZESYŁ CIEPŁA OK. 1,5 KM

PRZESYŁ PRĄDU
OK. 1,5 KM

TRANSFORMATOR

ZASILANIE
POBLISKICH
POMPOWNI

ŚCIEKÓW

ODZYSK CIEPŁA ZE SCIEKÓW
OCZYSZCZONYCH

CZĘŚĆ 1

CZĘŚĆ 2

CZĘŚĆ 3

CZĘŚĆ 4

ZADANIE 2:

BIORAFINERIA OS SŁUPSK

2012-06-15
SPRAWOZDANIE ZARZĄDU Z DZIAŁANOSCI PRZEDSIĘBIORSTWA

ZA 2014 ROK

EFEKTYWNOŚĆ ENERGETYCZNA
KIERUNEK PROFILOWANIA PROJEKTÓW INWESTYCYJNYCH

PRZYKŁAD STRATEGII ROZWOJOWEJ WODOCIĄGÓW SŁUPSK

• ENERGOOSZCZEDNE MASZYNY I URZĄDZENIA

• NOWE EFEKTYWNE ROZWIĄZNANIA I PROCESY
(NP. DEAMONIFIKACJA);

• OPTYMALIZACJA PRACY URZĄDZEŃ I INSTALACJI,

• EFEKTY SKALI - DUŻE OBIEKTY BARDZIEJ EFEKTYWNE

• LOGISTYKA , INTIELIGENTNE ZARZĄDZANIE I AKPIA;

• ELIMINACJA WÓD PRZYPADKOWYCH < 20%;

• ZMNIEJSZENIE STRAT WODY DO POZIOMU 8%

ENERGOOSZCZĘDNOŚĆ

ZMNIEJSZENIE WSKAŹNIKÓW
ENERGOCHŁONNOŚCI I STAT O 10%

• WYKORZYSTANIE POTENCJAŁU OZE I CHP;

• WYKORZYSTANIE ZAAWANSOWANYCH TECHNIK
KONDYCJONOWANIA I FERMENTACJI OSADÓW

• SYNERGIE TECHNICZNE (NP. KOFERMENTACJA);

• EFEKTYWNA CHP - SPRAWNOŚĆ, PRACA MOCĄ
NOMINALNĄ

• WYKORZYSTANIE CIEPŁA ŚCIEKÓW I CIEPŁA
PROCESOWEGO

PRODUKCJA
ENERGII

> 50 % NISKOEMISYJNEJ ENERGII
Z OZE I CHP W KONSUMPCJI

WŁASNEJ

• ZIELONE ZAMÓWIENIA I LCA

• GRUPY ZAKUPOWE I TARYFY ENERGETYCZNE

• PRZEKSZTAŁACANIE ENERGII - INTIELIGENTNE ZASILANIE

• MAGAZYNOWANIE BIOGAZU I JEGO DYSTRYBUCJA

• DEWERSYFIKACJA ŻRŁÓDEŁ ENERGII

• PROJEKTOWANIE I DOBÓR URZĄDZEŃ Z
UZWGLEDNIENIEM EFEKTYWNOŚCI ENERGETYCZNEJ

• ODPOWIEDNIE POSTAWY KONSUMENCKIE

INTIELIGENTNY ZAKUP
I ZUŻYCIE ENERGII

ZAPISY W DOKUMENTACH
PROGRAMOWYCH I UDZIAŁ W

AUDYTACH, PROJEKTACH
SZKOLENIOWYCH I

BENCHMARKINGOWYCH

CELE I EFEKTY EKOPROJEKTÓW:

 Istotne zmniejszenie kosztów energetycznych;
 Wykorzystanie potencjałów energetycznych i

nawozowych odpadów;
 Zmniejszenie emisyjności;
 Zwiększenie bezpieczeństwa,
 Wykorzystanie efektu synergii i skali;;
 Projekty o dużym potencjale przychodów

społecznych.

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 23

CZYSTA
ENERGIA DLA

CZYSTEJ
SŁUPSKIEJ

WODY

•FOTOWOLTAIKA
250 kW dla SUW SŁUPSK

• POMPA CIEPŁA
~ 250 kW - obiekty produkcji wody

BIORAFINERIA
OS SŁUPSK

• SUCHA FERMENTACJA SKRATEK I
ODPADÓW ZIELONYCH - OS

• HYDROLIZA TERMICZNA THP

• MODERNIZACJA KOTŁOWNI
WRAZ Z SIECIAMI DYSTRYBUCJI
CIEPŁA OK. 1,5 KM

• ZASILANIE ENERGETYCZNE
INNYCH OBIEKTÓW Z CHP
OCZYSZCZALNI

SYSTEM
KONTROLI I

STEROWANIA
ENERGIĄ

• OZE I INTIELIGENTNE
OPOMIAROWANIE SUW W GMINIE
KOBYLNICA

• SYSTEM STEROWANIA
NAPOWIETRZANIEM W
PROCESACH AREACYJNYCH

• SYSTEM ZITEGROWANEGO
ZARZĄDZANIA ENERGIĄ NA
OBIEKTACH SPÓŁKI

MNIEJ
ENERGO-

CHŁONNYCH
PROCESÓW

•ZMIANA PROCESU DN/N NA
DEAMONIFIKACJĘ – CIAG BOCZNY
OS

• ZMIANA SYSTEMU
NAPOWIETRZANIA I TRANZYTU
WODY I ŚCIEKÓW

•ZMNIEJSZENIE STRAT WODY DO
POZIOMU PONIŻEJ 8 % WG
BILANSU IWA

24

NOWY PROGRAM

INWESTYCYJNY:

POPRAWA EFEKTYWNOŚCI

ENERGETYCZNEJ W SPÓŁCE

WODOCIAGI SŁUPSK

GRUPY PROJEKTÓW INWESTYCYJNYCH

POSZCZEGÓLNE PROJEKTY JEDNOSTKOWE

PROJEKT INWESTYCYJNY:

WYTWARZANIE I DYSTRYBUCJA ENERGII

ZE ŹRÓDEŁ ODNAWIALNYCH W CELU

POPRAWY EFEKTYWNOŚCI

ENERGETYCZNEJ GOSPODRAKI WODNO-

ŚCIEKOWEJ MOF SŁUPSK

OK. 1,5 MLN ZŁ

OK. 8 MLN ZŁ

OK. 12 MLN ZŁ

OK. 1,5MLN ZŁ

OK. 2,5 MLN ZŁ

GRUPA PROJEKTÓW DO REALIZACJI

PO ZAKOŃCZENIU PROJEKTÓW

BADAWCZO-ROZOJOWYCH I

STUDIÓW WYKONALNOŚCI

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015

BUŻET OK. 25 MLN ZŁ

ZARZĄDZANIE WODAMI OPADOWYMI NA TERENIE ZLEWNI SŁUPI
IDEA I CELE PROJEKTU

Określenie optymalnego modelu zarządzania wodami opadowymi:

 Ograniczanie zagrożeń naturalnych, w tym działania łagodzące negatywny wpływ skutków
ekstremalnych zjawisk pogodowych (wylewania, zalewania, podtopienia)

 Racjonalne zagospodarowanie lub retencjonowanie spływu wód opadowych i roztopowych do
Słupi.

 Wypracowanie działań systemowych w gospodarowaniu wodami opadowymi i roztopowymi
(wytyczne planistyczne, urbanistyczne, finansowe, operacyjne, itp.).

 Określenie kierunków i możliwości rozwoju poszczególnych terenów w zlewniach

 Możliwość wykorzystania potencjału słupskiej urbanistyki do realizacji celów zrównoważonego
rozwoju

72 mln zł
Planowany budżet projektu we wszystkich gminach

1,3 mln zł
Planowany budżet na wykonanie koncepcji

2012-06-15SPRAWOZDANIE ZARZĄDU Z DZIAŁANOSCI PRZEDSIĘBIORSTWA ZA 2014 ROK

100 000 mieszkańców
Kryterium dla gmin ze SPA 2020 do PIOIŚ

http://www.ustka.ug.gov.pl/
http://www.ustka.ug.gov.pl/

Projekt dofinasowany

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 26

• WSPÓŁCZESNE EFEKTYWNE PRZEDSIEBIORSTWA MUSZĄ POSZUKIWAĆ

NOWYCH RYNKÓW USŁUG ABY TARYFA BYŁA AKCEPTOWALNA;

• POWODUJE TO ZNACZNE KOMPLIKACJE W ALOKACJI KOSZTÓW I

PRZYCHODÓW Z RÓŻNYCH DZIAŁALNOŚCI I NA RÓŻNYCH OBSZARACH;.

• DOTYCZY TO ZARÓWNO ROZLICZENIA FUNDUSZY POMOCOWYCH, JAK I

POSZCZEGÓLNYCH TARYF (SUBSYDIOWANIE, POMOC PUBLICZNA, RÓŻNE

PROCEDURY, PROBLEMATYKA REGULATORA TARYFOWEGO,CENY

TRANSAKCYJNE, ITP.)

• USŁUGI WOD-KAN. WYMAGAJĄ DALSZEGO WSPARCIA, SZCZEGÓLNIE W

OBSZARACH WIEJSKICH POZA AGLOMERACJAMI, BO TAM MOGĄ BYĆ

WKRÓTCE DUŻE KONFLIKTY SPOŁECZNE;

• PROBLEMY BUDŻETOWE SAMORZĄDÓW CORAZ CZĘŚCIEJ PRZENOSZA SIĘ

NA PRZEDSIĘBIORSTWA, CO MOŻE SPOWODOWAĆ CAŁKOWITĄ UTRATĘ

ZDOLNOŚCI DO INWESTOWANIA;

• RYNEK USŁUG WOD-KAN. WYMAGA PROFESJONALIZACJI I KONSOLIDACJI NA

RÓZNYCH POZIOMACH OPERACYJNYCH I MAJĄTKOWYCH;

• POWINNY BYĆ STWORZONE ROZWIĄZANIA SYSTEMOWE ZACHĘCAJĄCE DO

WSPÓŁPRACY REGIONALNEJ;

MOŻEMY DAĆ PRZYKŁAD, INSPIRACJE I
DOBRE PRAKTYKI DLA INNYCH REGIONÓW

PARĘ UWAG
NA KONIEC

WSZYSTKO CO AMBITNE JEST TRUDNE;

NAJWAŻNIEJSZYM CZYNNIKIEM SUKCESU SĄ
LUDZIE…..ALE BEZ PIENIĄDZY …..;

WARSZTATY NFOŚIGW WFOŚIGW GDAŃSK SAMORZĄDY LOKALNE I WOJEWÓDZKI 9 LISTOPADA 2015 27

Dziękuję za uwagę

