


BIOMASA

JANÓW (woj. śląskie)

Do biomasy zalicza się całą roślinność występującą na ziemi, która asymiluje dwutlenek węgla z powietrza w procesach fotosyntezy w czasie swojego okresu wegetacji. Podczas spalania biomasy dwutlenek węgla oddawany jest z powrotem do atmosfery, a więc końcowy bilans jest zerowy. Dlatego biomasa traktowana jest jako źródło energii, które nie emituje do atmosfery ziemskiej ani grama dwutlenku węgla, zatem nie ma żadnego wpływu na pogłębianie się efektu cieplarnianego. Do biomasy zalicza się także biogaz oraz olej roślinny i alkohol. Energia z biomasy nie jest już tak czystą energią jak energia słoneczna czy wodna. Spalanie biomasy powoduje bowiem emisję takich składników jak CO czy NO_x ale obniża w znacznym stopniu emisję tak szkodliwego składnika jak SO₂, w stosunku do węgla jest to obniżenie aż 20–30-krotnie.

Gmina postanowiła wykorzystać duże zasoby leśne na swoim terenie (ponad połowę jej powierzchni stanowią lasy, a co się z tym wiąże – przemysł przerobu drewna). Zasoby paliw występujące na terenie Jury pozwalają na projektowanie kotłowni na odpady drzewne, trociny. Z tego powodu w Szkole Podstawowej w Janowie kotłownia węglowa została zastąpiona kotłownią opalaną trocinami.

GMINA

Gmina Janów – członek Stowarzyszenia Gmin Polska Sieć „Energie Cités” – położona jest na Jurze Krakowsko-Częstochowskiej w odległości 20 km od Częstochowy i 90 km od Krakowa, zajmuje obszar 14 700 ha, z czego użytki rolne stanowią 45% tj. 6 676 ha, a 52% tj. 7 534 zajmują lasy. W 22 wsiach położonych na terenie gminy mieszka ok. 6 000 osób. Gmina Janów jest niezwykle atrakcyjna turystycznie. Położona jest na terenach Krajobrazowego Parku Orlich Gniazd, na bazie którego projektowany jest Jurajski Park Narodowy. Dla zachowania najpiękniejszych miejsc utworzono rezerваты przyrody: Parkowe, Bukowa Kępa, Ostrężnik, Kaliszak, Stawki.


Dominujące branże na terenie gminy to handel, usługi stolarskie, budowlane, transport. Największym przedsiębiorstwem jest „KABEX” S.j. posiadający 3 tartaki i zatrudniający ok. 250 pracowników. Przedmiotem jego produkcji jest stolarka drewniana oraz meble przeznaczone głównie na eksport. Nieco mniejszymi zakładami są: „RUROPLAST” s.c., zajmujący się produkcją rur PE do przesyłu gazu i wody, masarnia „ADMAR”, piekarnia Olsztyn-Janów M. Kempa.

Sytuacja gospodarcza gminy nie jest najlepsza. W latach 90 nastąpiło zubożenie tutejszej ludności, a wskaźnik bezrobocia wzrósł obecnie do 16,2%. Rozdrobnienie gospodarstw oraz gleby niskiej klasy przyczyniły się do upadku rolnictwa. Przekształcenie gminy z typowo rolniczej na turystyczną wymaga zmiany systemowej. Władze gminy upatrują szansy rozwoju tego terenu w zwiększeniu ruchu turystycznego. Przy planowanym wzroście liczby ludzi czasowo tutaj przebywających gmina musi rozwiązywać problemy zagrożeń środowiska tj. zadbać o ochronę wód, powietrza, gleby. Przez okres 10 lat gmina Janów podejmowała długofalowe działania zmierzające do ochrony środowiska. Wybudowano kanalizację i trzy

oczyszczalnie ścieków w miejscowościach Złoty Potok, Janów – Ponik i Sokole Pole, chroniące ujęcie wody dla Częstochowy oraz rzekę Wiercicę od źródeł. W latach 1994 – 1998 zmodernizowano 2 kotłownie w szkołach podstawowych, gdzie wymieniono kotły węglowe na kotły olejowe.

Swoją siedzibę na terenie gminy mają Nadleśnictwo „Złoty Potok”, Zespół Jurajskich Parków Krajobrazowych Województwa Śląskiego, Jurajski Bank Spółdzielczy w Niegowie oddział terenowy oraz ekspozytura PKO BP.

Dane klimatyczne:

Średnie roczne temperatury: od +6 °C do +8,8 °C

Średnia prędkość wiatru: 4 m/s

Ilość dni słonecznych w roku: 66

TŁO PROJEKTU

W gminie Janów od dawna prowadzone są działania mające na celu wyeliminowanie węgla jako paliwa. Od początku lat dziewięćdziesiątych zmodernizowano kotłownie w czterech budynkach komunalnych, gdzie zainstalowano kotły olejowe. Wysokie koszty oleju opałowego oraz konieczność zmodernizowania kotłowni w Szkole Podstawowej w Janowie zmusiły gminę do poszukiwania nowych rozwiązań.

Dzięki dużym zasobom leśnym (ponad połowa terenu gminy to lasy), a co się z tym wiąże, dominacją przemysłu drzewnego, istnieje możliwość wykorzystania odpadów drzewnych jako paliwa do produkcji ciepła. Koncepcja budowy kotłowni na biomasę jest również wynikiem starań gminy, aby czyste środowisko zachęcało turystów do odwiedzania tych terenów.

Decyzję o budowie kotłowni na biomasę (trociny) w Szkole Podstawowej w Janowie podjął wójt gminy Janów Adam Markowski w porozumieniu z Zarządem gminy. Inwestorem tego przedsięwzięcia była Gmina Janów.

Mając wykonaną dokumentację oraz szczegółowy kosztorys, zaczęto ubiegać się o środki zewnętrzne pozwalające zrealizować tę inwestycję. W odpowiedzi na wniosek na dofinansowanie inwestycji przez WFOŚiGW w Katowicach, przyznano gminie 231 tys. zł. Złożono również wniosek do NFOŚiGW, skąd otrzymano z funduszu SIDA 224 tys. zł. Razem stanowiło to 95% kosztów całej inwestycji, które wynosiły 495.922 zł. Brakującą sumę gmina wyłożyła ze środków własnych. Sfinansowała prace dodatkowe nie ujęte w harmonogramie oraz prace nie finansowane przez fundusze ochrony środowiska, np. roboty rozbiórkowe.

OPIS PROJEKTU

Dokonano remontu istniejących pomieszczeń kotłowni i magazynu paliwa. Wymieniono 2 kotły węglowe żeliwne typu Z-7WK (Eca – IVa) oraz kocioł stalowy typ S III – 14 (ES-KA) o łącznej mocy 730 kW. Zainstalowano kocioł na biomasę Firmy LBH Durkas, TA 12 400T o mocy 370 kW wraz z podajnikami paliwa tj. przenośnik cięgnowy zgarniakowy oraz przenośnik śrubowy-ślimakowy. Kocioł i system


Fot. 1. Ogólny widok kotłowni

podajników posiada cyfrowe sterowanie pozwalające na pracę bez konieczności udziału obsługi. Produkcja ciepła odbywa się automatycznie uwzględniając parametry powietrza zewnętrznego i zapotrzebowanie na ciepłą wodę użytkową. Dokonano modernizacji systemu odprowadzania spalin (zamontowano instalację cyklonu do osadzania spalin), pozwalającą wyłapać powstające przy spalaniu substancje lotne.

Wykonawca robót – Ekokaloria – Nowak – Spółka Jawna, Kielce.

Zastosowany kocioł, w którym następuje spalanie trocin, za pomocą automatycznych wentylatorów nadmuchowych, pozwala dopasować wielkość wytwarzanego ciepła do aktualnych potrzeb energetycznych odbiorcy. Wymiernym efektem modernizacji kotłowni jest podniesienie sprawności regulacji systemu grzewczego. Sprawność kotłowni przed modernizacją wynosiła 60%, a po modernizacji wynosi 95%. Dzięki temu zmniejszy się wielkość produkcji energii pierwotnej w kotłowni. Zastosowanie nowego kotła oraz układów automatyki spowodowało podniesienie wydajności wytwarzanego ciepła oraz sprawności regulacji systemu. Dzięki automatycznej regulacji temperatury produkcja ciepła została dopasowana do bieżących potrzeb.


Fot. 2. Kocioł na biomasę z systemem załadunku

Zastosowany kocioł, w którym następuje spalanie trocin, za pomocą automatycznych wentylatorów nadmuchowych, pozwala dopasować wielkość wytwarzanego ciepła do aktualnych potrzeb energetycznych odbiorcy. Wymiernym efektem modernizacji kotłowni jest podniesienie sprawności regulacji systemu grzewczego. Sprawność kotłowni przed modernizacją wynosiła 60%, a po modernizacji wynosi 95%. Dzięki temu zmniejszy się wielkość produkcji energii pierwotnej w kotłowni. Zastosowanie nowego kotła oraz układów automatyki spowodowało podniesienie wydajności wytwarzanego ciepła oraz sprawności regulacji systemu. Dzięki automatycznej regulacji temperatury produkcja ciepła została dopasowana do bieżących potrzeb.

Kotłownia jest zawsze zaopatrzona w paliwo – niezależnie od wypełnionego magazynu trocin – bowiem dostawca paliwa oddalony jest od budynku szkoły ok. 200 m, co znacznie zmniejsza koszty ogrzewania.

OCENA PROJEKTU I PERSPEKTYWY ROZWOJU

Efekt ekologiczny uzyskaliśmy w trzech obszarach:

1. Całkowicie zredukowano emisję dwutlenku węgla, bowiem przyjmuje się, że do odtworzenia biomasy potrzebne jest tyle dwutlenku węgla, ile wydobywa się ze spalania.
2. Wyeliminowano z użycia 3 wyeksploatowane kotły węglowe.
3. Rocznie zagospodarowuje się ok. 400 ton odpadów w postaci trocin.

Usunięcie węgla z terenu szkoły poprawi stan środowiska wokół szkoły i warunki sanitarne w budynku oraz wyeliminuje ryzyko zatrucia dzieci tlenkiem węgla.

W wyniku realizacji przedsięwzięcia zostanie zmniejszona emisja następujących zanieczyszczeń: dwutlenku siarki, tlenku węgla, dwutlenku węgla i pyłu. Efekt ekologiczny obliczono

wykorzystując „Wskaźniki emisji substancji zanieczyszczających wprowadzanych do powietrza z procesów energetycznego spalania paliw” z 1996 r., MOSZNIŁ oraz Materiały informacyjno – instruktażowe z 1996 r. i przedstawiono poniżej:

- dwutlenek siarki –4,537 Mg/rok
- tlenek węgla –6,400 Mg/rok
- dwutlenek węgla –770,00 Mg/rok
- pył –2,036 Mg/rok

Inwestycję tę należy traktować jako pilotażową. Wyjątkowy jej charakter polega na tym, że jest to pierwsza w naszym regionie kotłownia, w której wykorzystane zostały odnawialne źródła energii. Budowa kotłowni na biomasę ma na celu popularyzację biomasy wśród mieszkańców. Wybudowana kotłownia jest inwestycją pokazową, mającą być wzorem dla podobnych obiektów na Jurze.

Przedsięwzięcia z zakresu wykorzystania odnawialnych źródeł energii będą kontynuowane poprzez modernizację źródeł ciepła w kotłowniach w Szkole Podstawowej w Sokolim Polu i w Lusławicach, w budynku Gimnazjum w Piasku oraz budynku JOEO w Siedlcu.

WIĘCEJ INFORMACJI

SŁAWOMIR PERYGA
Zastępca Wójta gminy Janów
Urząd Gminy Janów
42-253 Janów
ul. Częstochowska 1
tel./fax.: 34 327 80 48, 34 327 80 81
e-mail: s.peryga@janow.pl

Opracowanie zostało przygotowane przez Urząd Gminy Janów 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.


