


MAŁE ELEKTROWNIE WODNE

DĘBNICA KASZUBSKA (woj. pomorskie)

Elektrownie wodne to bardzo ważny element ochrony naszego ekosystemu. Nie będzie dynamicznego rozwoju kraju bez programu ich ochrony, inwestycji, bez oszczędzania wody i jej uzdatniania. Energia pozyskiwana z wody jest przyszłością ludzkości. Tymczasem bilans wody w przyrodzie zaczyna być niekorzystny dla człowieka. Jeśli nie nauczymy się racjonalnego gospodarowania wodą i jej gromadzenia, dotkliwe skutki jej braku dotkną każdego z nas. Bądźmy bardziej wyczuleni na przyrodę, nie niszczy my tego, co dała nam natura. Woda to podstawa istnienia, bez niej nie da się żyć.

MIASTO

Gmina Dębica Kaszubska leży w północno-zachodniej części woj. pomorskiego w powiecie słupskim. Gminę zamieszkuje ponad 10 tys. mieszkańców. Ponad połowę terytorium gminy stanowi Park Krajobrazowy „Dolina Słupi”. Gospodarka Gminy ma charakter wielofunkcyjny, z przewagą rolnictwa i gospodarki leśnej. Wyjątkowe walory przyrodniczo-krajobrazowe obszaru: obecność jezior, rzek i lasów sprawiają, że ogromne znaczenie dla gminy ma turystyka i rekreacja.


Dane klimatyczne:

Gmina Dębica Kaszubska należy do obszaru charakteryzującego się dużą zmiennością warunków pogodowych, co jest następstwem ścierania się wpływów klimatu morskiego i kontynentalnego. Dominacja klimatu morskiego kształtuje pogodę raczej łagodną, wilgotną, bez ostrych wahań temperatury. Zima najczęściej trwa 110–120 dni, zaś gorących dni z temperaturą maksymalną powyżej 25 °C bywa przeciętnie 20–25 w ciągu roku.

Jest to rejon o wysokich rocznych sumach opadów atmosferycznych. Średnie roczne sumy opadów wynoszą 773 mm. Najobfitszy w opady atmosferyczne jest lipiec.

Wiatry przeważają z kierunków zachodniego, południowo-zachodniego i północnego, latem dominują te z kierunków zachodnich. Średnia prędkość wiatru wynosi 3,6 m/s. Największą siłę, powyżej 4 m/s, wiatr osiąga przede wszystkim w grudniu, styczniu i marcu.

TŁO PROJEKTU

Szlak elektrowni wodnych został profesjonalnie oznakowany w terenie. Integralną jego częścią są istniejące szlaki turystyczne, miejsca postoju i parkingi, ścieżki przyrodnicze, znaki informacyjne drogowe i na ścieżkach rowerowych, a także na trasie szlaku kajakowego. Szczególnie godne polecenia jest zwiedzanie szlaku przy okazji spływu kajakiem po Słupi. Z myślą o wodniakach przygotowano na obszarze Parku Krajobrazowego 5 miejsc postoju z możliwością noclegu: w Soszycy, Gołębiej Górze, w Gałęźni Małej, Krzyni i Leśnym Dworze.

OPIS PROJEKTU

Teren gminy Dębica Kaszubska jako bardzo dogodny dla inwestycji hydrotechnicznej wytypował już w roku 1880 prof. Holz z Akwizgranu.

W skład Szlaku Elektrowni Wodnych wchodzi pięć elektrowni.

- Budynek elektrowni Struga w Soszycy pochodzi z 1896 roku. Prąd produkuje się tu od 1925 r., wcześniej w tym miejscu funkcjonował tartak, suszarnia i fabryka papy. W skład zespołu hydroenergetycznego wchodzi 1,7 kilometrowej długości kanał doprowadzający wodę z jeziora Żukowskiego. Spad wody wynosi 14 m. W budynku funkcjonuje turbina Francisca z 1896 roku, dająca moc 250 kW. Wielką atrakcją jest umieszczona we wnętrzu elektrowni tablica nastawnicza z przyrządami z lat dwudziestych XX wieku, m.in. żarówkami węglowymi.
- Podążając biegiem Słupi można napotkać największą na Słupi elektrownię wodną, położoną w Gałęźni Małej.


Obiekty tej elektrowni stanowią unikatowy na skalę europejską przykład rozwiązań technicznych, wkomponowanych malowniczo w naturalny krajobraz. Około 500 m nad jeziorem Głębokim wybudowano kanał kierujący wody Słupi oraz rzeki Bytowej do jeziora Głębokiego. Aby wykorzystać energetyczne wody rzeki Bytowej, konieczne było spiętrzenie jej wód zaporą ziemną oraz wybudowanie odpowiednich jazów. Z jeziora Głębokiego wody obu rzek wyprowadzone są podziemną sztolnią, która po kilkudziesięciu metrach przechodzi w otwarty kanał. Bardzo ciekawym rozwiązaniem technicznym jest przeprowadzenie wód Słupi pod drogę z Niepogledzia do Krosnowa za pomocą syfonu z odmulnikami. Wybudowany kanał wraz z jeziorem Głębokim stanowi 13-kilometrowej długości cięciwę, odcinającą 26 kilometrowy łuk pierwotnego biegu Słupi. Poprzez zastosowanie takiego rozwiązania uzyskano spad wody wynoszący 38,5 m. Kanałom i podziemnym sztolniom towarzyszą urokliwe zamki wodne. Sam budynek elektrowni w Gałęźni usytuowano powyżej pierwotnego ujścia rzeki Kamienicy do Słupi. W budynku z 1914 roku znajduje się 5 turbin Francisca wraz z generatorami wytwarzającymi 3 500 kW. Na turbiny wodę doprowadzają 2 stalowe rury o średnicy 190 cm.

- Kolejna elektrownia wodna „Strzegomino” w Konradowie wybudowana została w latach 1922-1924. Aby spiętrzyć wody Słupi, przegrodzono dolinę rzeczną 460-metrowej długości zaporą ziemną, uzyskując spad wody wynoszący 12 m. W wyniku rozlania wód Słupi powstał 40-hektarowy zbiornik zaporowy Konradowo. Z niego wody rzeki kierowane są 960 m długości kanałem na turbiny silnika. Z trzech turbozespołów uzyskuje się moc 2 310 kW.


- Podobne rozwiązania techniczne zastosowano przy budowie elektrowni w Krzyni z 1925–1926 r. Zapora ziemna (250 m) spiętrza wody Słupi, dając spadek wynoszący 7 metrów i tworząc zbiornik zaporowy Krzynia. Elektrownia w Krzyni jest granicą wędrówek ryb anadromicznych, przyływających tu na tarło z Bałtyku. Łososie atlantyckie i trocie wędrowne nie są w stanie pokonać barier hydrotechnicznych tej elektrowni.


- Elektrownia wodna w Skarszewie Dolnym powstała w 1922 roku na największym dopływie Słupi – rzece Skotawie. Podobnie jak w przypadku Soszycy znajdowała się tu pierwotnie piapiernia z 1868 r., którą po pożarze przebudowano na elektrownię wodną. Cały Szlak Elektrowni stanowi przykład unikatowych rozwiązań technicznych i stał się dziś zabytkiem kultury materialnej.


O CENA PROJEKTU I PERSPEKTYWY ROZWOJU

Szlak Elektrowni Wodnych jest doskonałym przykładem harmonijnego łączenia nowoczesnej technologii z zabytkami. „To prawdziwe perły nowoczesnej techniki i zabytkowej sztuki użytkowej” – stwierdzono na międzynarodowym sympozjum „Tourin” zorganizowanym przez Unię Europejską w 1997 r. poświęconym turystyce wiejskiej. Obecnie urządzenia hydrotechniczne traktowane są jak zabytki techniki i jako wyjątkowe atrakcje zostały włączone do programów turystycznych. Stuletnie elektrownie stanowią przykład unikatowych rozwiązań technicznych i stały się dziś zabytkiem kultury materialnej. Wszystkie obiekty spełniają bardzo wysokie standardy techniczne. Elektrownie wodne poza wytwarzaniem energii elektrycznej magazynują spore zasoby wody. Sprzyja to poprawie wilgotności na terenach suchych.

WIĘCEJ INFORMACJI

Małgorzata Mackiewicz
Podinspektor ds. drogownictwa i programów
Urząd Gminy w Dębicy Kaszubskiej
76-248 Dębica Kaszubska
tel. (0-59) 8131 623
fax (0-59) 8131 634
e-mail: ugdk1@post.pl

Opracowanie zostało przygotowane przez Urząd Gminy w Dębicy Kaszubskiej w ramach projektu pt. „Energia odnawialna jako wyzwanie dla samorządów lokalnych. Przykłady udanych przedsięwzięć w Polsce i w krajach Unii Europejskiej” realizowanego przez Stowarzyszenie Gmin Polska Sieć „Energie Cités”. Środki finansowe pozyskano z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Katowicach oraz Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie.


