


SŁONECZNA ENERGIA CIEPLNA

GENEWA

(Szwajcaria)

Chociaż jakość urządzeń oraz wydajność słonecznych systemów grzewczych zostały znacząco poprawione w przeciągu ostatnich kilku lat, technologie słoneczne nie osiągnęły jeszcze poważnego udziału na rynku energii. Niemniej jednak różnorodnie czasem bardzo znaczące inicjatywy zostały podjęte dzięki lokalnym zintegrowanym działaniom politycznym.

W Genewie – mieście członkowskim Energie-Cités – wciąż trwają wysiłki, aby zwiększyć udział energii słonecznej przy podgrzewaniu wody.

MIASTO

Genewa z jej 178 000 mieszkańcami jest położona na południowo-zachodnim krańcu jeziora Lemana. Miasto położone jest pośród gór po obu stronach Rodanu. Genewa stanowi siedzibę wielu międzynarodowych organizacji jak np. ONZ czy Międzynarodowego Czerwonego Krzyża. Jest także ważnym centrum bankowym.

Dane klimatyczne:

Liczba godzin słonecznych w roku: 1 840
Roczne napromieniowanie: 1260 kWh/m²
Średnia roczna temperatura: 9,2 °C
Stopniodni_{18/12}: 2 659


TŁO PROJEKTU

W Genewie, tak jak w całej Szwajcarii, systemy słoneczne do podgrzewania ciepłej wody zostały zainstalowane w budynkach mieszkalnych na początku lat 80. Zaobserwowano stały wzrost wykorzystania energii słonecznej do celów grzewczych. Miejskowa polityka energetyczna wyrosła ze Szwajcarskiego Programu Energetycznego, powołanego przez szwajcarską konfederację, a także z polityki energetycznej kantonu.

Mieszkańcy Szwajcarii w przeprowadzonym w 1990 r. referendum zdecydowali o wstrzymaniu produkcji energii nuklearnej. Od tego czasu programy promujące energię odnawialną były przeprowadzane wspólnie z programami efektywności energetycznej i ekonomicznej.

Program Energia 2000, kontynuowany w 2001 r przez szwajcarski program energetyczny, określił ilościowe i jakościowe cele szwajcarskiej polityki energetycznej. Obrana strategia promuje racjonalne zużycie energii oraz wdrażanie zastosowań energetyki odnawialnej w gospodarce, przemyśle budowlanym i publicznym transporcie. Co więcej strategia ta uwzględnia także zobowiązania klimatyczne uzgodnione w Kyoto obejmujące redukcję gazów szklarniowych. Każda część tej strategii ma ścisły charakter ustawodawczy (ustawa o energii i ustawa o CO₂).

Warunki wymagane do wykorzystania energii słonecznej do celów grzewczych są dobre w Szwajcarii. Rocznie buduje się około 2000 instalacji zaprojektowanych do podgrzewa-

nia wody użytkowej w budynkach mieszkalnych lub do wspomaganie systemów ogrzewania pomieszczeń. Badania prowadzone w Genewie umożliwiły potencjalne oszacowanie możliwości lokalizacji 100 000 m² kolektorów słonecznych na dachach budynków.

DOŚWIADCZENIE MIASTA GENEWA

PROJEKTY POKAZOWE

Kamienie milowe

Pierwsza miejska słoneczna instalacja grzewcza w Genewie ma obecnie 20 lat, została zainstalowana w 1982 r., a jej całkowita powierzchnia wynosi 420 m². Nadal jest największa w mieście i zapewnia podgrzanie ciepłej wody dla centrum sportowego położonego na skrajach miasta.

Do 1988 roku wykonano 7 instalacji. Rok 1988 był rokiem, w którym lokalne władze stworzyły fundusz z sumą w wysokości 1,26 mln € na promocję wykorzystania energii słonecznej do celów grzewczych. Fundusz ten umożliwił do roku 1999 wybudowanie 25 instalacji o całkowitej powierzchni 1 350 m².

Początkowo w instalacje te wyposażano publiczne budynki. Jednakże doświadczenie szybko pokazało, że bloki mieszkalne z ich o wiele większym zużyciem ciepłej wody są bardziej odpowiednie dla tego typu instalacji, zapewniając że kolektory słoneczne nie ulegną przegrzaniu w lecie.

Energia i eko-budownictwa

Przez kilka lat miasto Genewa systematycznie do wszystkich budowlanych i renowacyjnych projektów włączało prace polegające na wykonaniu studium wykonalności słonecznych systemów grzewczych. Dachy budynków nadające się świetnie pod instalację kolektorów słonecznych są poddawane renowacji co 20-25 lat, daje to możliwość ciągłej obserwacji funkcjonowania systemów słonecznych i kontroli jak technologia słoneczna spełnia wymagania zrównoważonego rozwoju.

Finansowanie zewnętrzne

Okręg Genewski zgodnie z surowymi kryteriami dotyczącymi głównie powierzchni montażu kolektorów i warunków montażu, oferuje dotację na korzystanie z odnawialnych źródeł energii. Pomoc finansowa kantonu jest zróżnicowana pod względem wysokości darowizn w zależności od rodzaju beneficjenta (prywatny sektor, fundacje podlegające pod publiczne prawo czy też instytucje publiczne). W przypadku prywatnych inwestycji do 40% inwestycji stanowi dofinansowanie w postaci dotacji, nieoprocentowanych pożyczek lub ulg podatkowych. Pomoc finansowa może też dotyczyć wspierania badań i projektów wdrożeniowych poprzez sfinansowanie studiów wykonalności.

Projekty podmiotów publicznych mogą być wspierane przez „Publiczny fundusz energetyczny” i zatwierdzone przez międzyregionalną komisję techniczną.

Podstawową zasadą stosowaną przy udzieleniu wsparcia finansowego przez lokalne władze jest uwzględnianie kosztów zewnętrznych w przypadku energii konwencjonalnej, które pokrywają dodatkowe koszty występujące w przypadku energii przyjaznych dla środowiska.

Uczestnicy i informacja

Departament energii jest asygnowany do opracowywania miejskiego programu wykorzystania energii odnawialnej. Departament Energii kontroluje postęp w realizacji projektów, prace instalacyjne oraz eksploatację instalacji podczas przeprowadzania regularnych ocen użytkowania energii.

Wykonanie instalacji zostało zlecone lokalnym fachowcom oraz małemu przedsiębiorstwu.

Napotkane problemy

Właściciele prywatnych bloków są nadal niechętni do inwestowania w słoneczne instalacje.

Koszty inwestycji nie mogą być wliczone w całość czynszu. Oszczędności energii na poziomie 5-10% są więc zyskiem tylko dla lokatorów. Pomimo dotacji właściciele budynków nie zyskują na tych inwestycjach praktycznie nic.

OSIĄGNIĘCIA

Genewa posiada 34 słoneczne instalacje grzewcze na budynkach. Całkowita powierzchnia kolektorów sięga 2 188 m² (początek instalowania kolektorów rok 1982) i ciągle rośnie. Każda z instalacji jest monitorowana przez cały rok i mierzona jest jej wydajność. 1 548 zainstalowanych kolektorów słonecznych umożliwia oszczędność 136 000 litrów oleju opałowego, czyli redukcję rocznej emisji CO₂ o prawie 350 ton.


Basen Les Vernets

Tylko źródła energii odnawialnej mogą być wykorzystywane do podgrzewania wody w odkrytych basenach. Energia promieniowania słonecznego jest bardzo duża w okresie wykorzystywania basenów. Stosowanie instalacji słonecznej powoduje pokrycie strat ciepła spowodowanych przez wymianę wody i nocne promieniowanie.

Przy powierzchni 160 m² instalacja wymagała minimalnych kosztów inwestycji, miasto wybrało kolektory bez osłon. Co więcej, słoneczna instalacja prawie całkowicie zajęła miejsce poprzedniego systemu olejowego, bez potrzeby instalowania dodatkowych zbiorników magazynujących na ciepłą wodę, wykorzystując już istniejący zbiornik. Instalacja ta okazała się być najmniej kosztowną ze wszystkich miejskich instalacji słonecznych, gdyż koszt inwestycji wyniósł zaledwie 444 €/m².


Młodzieżowy hostel Genewy

Pomimo średniej wielkości (37,5 m²) instalacja najnowszego systemu słonecznego miasta Genewy jest innowacyjna. Instalacja ta została zbudowana całkowicie przez uczniów klasy zawodowej (w wieku 12-13 lat) w ramach obozu wychowawczego poświęconego wykorzystaniu energii, pod nadzorem profesjonalistów zapewniających pedagogiczne i energetyczne wsparcie. Dało to dzieciom możliwość odkrycia naturalnej energii i poznanie znaczenia korzystania z tej energii bez strat. Pomimo kosztów pracy nauczycieli, instalacja ta nadal mieści się w ramach średniego limitu kosztów, jako że koszt paneli wyniósł 1 444 €/m². Jednak zysk z inwestycji nie jest tak ważny jak pozyskanie przekonania 20-tu uczniów o potrzebie wykorzystywania odnawialnych źródeł energii i w wyniku czego robiących świetną propagandę energetyki słonecznej.

O CENA PROJEKTU I PERSPEKTYWY ROZWOJU

Decyzja aby wspierać finansowo słoneczne systemy grzewcze, podjęta relatywnie wcześniej bo w 1988 roku, okazała się być fundamentalną dla wykorzystania energii odnawialnych. Miejskowe władze dołożyły wszelkich starań, aby właściwie umiejscowić słoneczne instalacje grzewcze na wynajmowanych budynkach. Znaczenie akcji jest szczególnie ważne, gdyż pokazuje jak ważne jest prowadzenie prac instalacyjnych podczas modernizacji dachów i budynków. To umożliwia istotną redukcję kosztów inwestycyjnych projektów energetyki słonecznej.

Dobrze zorganizowana współzależność pomiędzy okręgową i miejską polityką energetyczną umożliwia pozytywną wymianę informacji między społecznościami na temat możliwości korzystania z odnawialnych źródeł energii. Know-how Wydziału Energetycznego jest do dyspozycji prywatnych instytucji. Wymiana informacji znacząco wzrasta, głównie dzięki władzom lokalnym centrum zarządzania energią (CIME). Jednakże prywatnej inicjatywie nie pomagają nadal niskie ceny energii konwencjonalnej.

Miasto kontynuuje swe wysiłki w rozszerzeniu możliwości korzystania z odnawialnych źródeł energii. Instalacje słoneczne do podgrzewania wody w domach umożliwiają uzyskanie oszczędności na poziomie około 1% w skali całkowitego zapotrzebowania na energię przez miasto.

Miejska polityka energetyczna obejmuje obecnie przyjęcie programu *Agendy 21* dla miasta Genewy, ponadto zawiera zasady zrównoważonego rozwoju i dbałości o środowisko.

WIĘCEJ INFORMACJI

Energetyczny wydział miasta Genewy (Ville de Geneva)

Claude-Alain MACHEREL

Chemin du Château-Bloch 19

CH – 1219 LE LIGNON

Tel: +41 22 418 58 50

Fax: +41 22 418 58 51

E-mail: Claude-Alain.Macherel@ene.ville-ge.ch

Opracowanie to zostało wykonane przez Energie-Cités we współpracy z miastem Genewa. Środki finansowe pozyskano z Komisji Europejskiej, Program ALTENER DGXVII.


Polska edycja została wykonana przez Stowarzyszenie Gmin Polska Sieć „Energie Cités” i dofinansowana przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie.


