


MAŁE ELEKTROWNIE WODNE

POWIAT EŁCKI (woj. warmińsko- mazurskie)

Energetyka wodna wykorzystuje potencjał grawitacyjny cieków wodnych. Polska posiada stosunkowo niewielkie zasoby wodne oraz niekorzystne warunki topograficzne, jednak istnieją jeszcze nie wykorzystane zasoby energetyczne polskich rzek. W Polsce rozwija się dział energetyki wodnej o małych mocach jednostkowych, tzw. mała energetyka wodna, związana przede wszystkim z wykorzystaniem lokalnych możliwości produkcji energii elektrycznej. Powstanie budowli piętrzących powoduje tworzenie się zbiorników wodnych, które stając się cennym elementem krajobrazu mogą decydować o rozwoju turystyki i rekreacji w danym regionie, a regulując stosunki wodne w okolicy mogą wywierać korzystny wpływ na obszary rolnicze.

POWIAT

Powiat ełcki znajdujący się we wschodniej części województwa warmińsko-mazurskiego obejmuje Pojezierze Ełckie i część Mazur Garbatych. Od północy graniczy z powiatem oleckim, gołdapskim i suwalskim, od zachodu z giżyckim i piskim, od wschodu z powiatem augustowskim, a od południa z grajewskim.

Ełk uzyskał ponownie status miasta powiatowego 1 stycznia 1999 roku. W jego skład wchodzi miasto Ełk oraz cztery gminy należące geograficznie do Pojezierza Ełckiego: Ełk, Kalinowo, Prostki i Stare Juchy. Powierzchnia powiatu wynosi 1 112 km² i zamieszkuje ją około 86 tys. osób. Urodziwa kraina Pojezierza Ełckiego, z typowym dla krajobrazu polodowcowego pagórkowatym ukształtowaniem terenu, z całym bogactwem lasów i jezior, stanowi niepowtarzalny region geograficzny o unikatowych walorach turystycznych. Niemal cały powiat ełcki znajduje się w dorzeczu rzeki Ełk.


Region Warmii i Mazur jest stosunkowo słabo uprzemysłowiony. W produkcji przemysłowej dominuje produkcja artykułów żywnościowych i napojów, mebli, maszyn i aparatury elektrycznej, a także opon, drewna, wyrobów drewna, odzieży, maszyn i urządzeń. Przeważa sektor prywatny.

Dane klimatyczne:

Klimat powiatu ełckiego kształtowany jest oddziaływaniem kontynentalnym i należy do najzimniejszych w Polsce. Średnia roczna temperatura powietrza na analizowanym terenie wynosi 6,7 °C przy średniej temperaturze miesiąca najchłodniejszego – lutego, wynoszącej -4,7 °C i średniej temperaturze miesiąca najcieplejszego – lipca, wynoszącej 17,2 °C. Średnia temperatura dla okresu grzewczego roku wynosi 0,5 °C, natomiast dla okresu pozagrzewczego – 14,9 °C. Ujemne temperatury powietrza utrzymują się średnio przez 4 miesiące w roku, tj. od grudnia do marca. Liczba dni gorących z temperaturą maksymalną równą lub wyższą niż 25 °C wynosi od 21–22 dni. Region charakteryzuje się długim czasem usłonecznienia rzeczywistego, tj. czasem „świecenia słońca”. Średnia roczna wilgotność

powietrza waha się od 81 do 83%. Średnia roczna ilość opadu atmosferycznego na omawianym terenie wynosi 555 mm, przy czym najwyższe miesięczne sumy opadów obserwuje się w lipcu i sierpniu, najniższe natomiast w styczniu i lutym.

TŁO PROJEKTU

Małe elektrownie budowane są w celu wykorzystania energii zawartej w przepływającej wodzie. W Polsce w okresie przedwojennym funkcjonowało bardzo dużo małych elektrowni wodnych, które pracowały zazwyczaj na sieć wydzieloną. Dominowały rozwiązania typu turbina Francisa lub bardziej prymitywne, jak koło wodne (głównie do napędu maszyn takich jak młyny czy tartaki). W okresie wojny i później większość tych obiektów uległa zniszczeniu. Pozostały po nich budowle hydrotechniczne w różnym stanie technicznym.

W chwili obecnej budowanie małych elektrowni wodnych sprzyja odtworzeniu zdewastowanych jazów, zapór, młynów i innych obiektów rzecznych oraz promocji ekologicznie czystej energii. Na terenie powiatu znajdują się trzy małe elektrownie wodne: dwie są zlokalizowane na rzece Ełk, a jedna na rzece Małkiń. Mała elektrownia wodna jest obiektem hydrotechnicznym, towarzyszącym jazowi. Na terenie powiatu ełckiego zlokalizowane są przy nich zazwyczaj węgornie, z których korzystają gospodarstwa rybackie, do odłówki węgorza.

OPIS PROJEKTU

Rzeka Ełk

Rzeka Ełk, o długości 114 km i powierzchni dorzecza 1525 km², znajduje się w północno-wschodniej Polsce, na obszarze województwa podlaskiego i warmińsko-mazurskiego. Obszar źródłowy znajduje się w obrębie Wzgórz Szeskich, na wysokości 186 m n.p.m., w pobliżu wsi Siedliska (gmina Wydminy). Przepływając przez obszar Pojezierza Ełckiego rzeka Ełk łączy ze sobą wiele jezior, m.in. Szwałk Wielki, Piłwąg, Łażno, Litygajno, Łaśmiady, Ełckie. Poniżej Jeziora Ełckiego, po wpłynięciu na obszar Kotliny Biebrzańskiej, rozlewa się w szerokie koryto, tworząc liczne obszary bagienne. Uchodzi do Biebrzy jako jej prawy dopływ, na wysokości wsi Osowiec (gmina Goniądz). Na rzece Ełk na terenie powiatu ełckiego zlokalizowane są dwie małe elektrownie wodne w Nowej Wsi Ełckiej i w Stradunach.

Mała Elektrownia Wodna w Nowej Wsi Ełckiej – właściciel Lech Kotarski

Na rzece Ełk, w miejscowości Nowa Wieś Ełcka, zbudowany został młyn wodny, który zaczął działać 15 czerwca 1953 r. Korzystał on z energii wodnej do napędu urządzeń poprzez dwie zainstalowane turbiny. Po roku 1987 młyn przestał działać, a urządzenia piętrzące zostały rozebrane. W 1992 r. ponownie uruchomiono turbinę służącą do napędu wyremontowanego młyna. Poziom wody w jeziorze i rzece Ełk ustabilizował się przynosząc szereg korzyści całemu środowisku naturalnemu.


MEW w Nowej Wsi Ełckiej

Charakterystyka MEW w Nowej Wsi Ełckiej:

- jaz piętrzący wodę zlokalizowany na rzece Ełk,
- ujęcie wody z upustem jałowym i upustem na elektrownię,
- wysokość piętrzenia: stałe 130/140 cm, ruchome 130/140 cm,
- pojemność utrzymywanego przez budowle piętrzenia zbiornika wodnego 60 139 tys. m³,
- elektrownia przepływowa, wyposażona w turbinę Francisa o przepłyku 4 m³/s napędzającą dwa generatory synchroniczne o mocy 40 kW.

Mała Elektrownia Wodna w Stradunach – właściciel Agencja Własności Skarbu Państwa, dzierżawca Tomasz Drażba

Mała elektrownia wodna w Stradunach powstała przed 1939 rokiem. W budynku elektrowni wcześniej mieścił się młyn, wykorzystujący energię wodną do napędu maszyn.

Charakterystyka MEW w Stradunach:

- jaz piętrzący wodę zlokalizowany na rzece Ełk,
- ujęcie wody z upustem jałowym i upustem na elektrownię,
- wysokość piętrzenia: stałe 130/160 cm, ruchome 130/160 cm,
- pojemność utrzymywanego przez budowle piętrzenia zbiornika wodnego 118 648 tys. m³,
- elektrownia przepływowa, wyposażona w turbinę Francisa o przełyku 4 m³/s napędzającą dwa generatory synchroniczne o mocy 40 kW.


MEW w Stradunach

Rzeka Małkiń

Rzeka Lega, dawniej Oleg, prawy dopływ Biebrzy, w dolnym biegu zmienia nazwę na Małkiń i Jegrznia. Swoją początek bierze na północ od Olecka ze wzgórz w pobliżu wsi Szarejki. W górnym biegu jest ledwie sącząca się struga, ale od jeziora Czarnego pod Monetami płynie już wyraźnie. Na terenie powiatu na rzece tej znajduje się jedna mała elektrownia wodna.

Mała Elektrownia Wodna w Sypitkach – właściciel Jan Gawęł

Elektrownia wodna w Sypitkach powstała przed 1939 rokiem. W budynku elektrowni wcześniej mieścił się młyn, wykorzystujący energię wodną do napędu maszyn. Dobrze zachowane kamienne fundamenty z konstrukcją koryta odprowadzającego wodę z turbiny.

Charakterystyka MEW w Sypitkach:

- jaz piętrzący wodę zlokalizowany na rzece Małkiń,
- ujęcie wody z upustem jałowym i upustem na elektrownię,
- wysokość piętrzenia: stałe 153/163 cm, ruchome 153/163 cm,
- pojemność utrzymywanego przez budowle piętrzenia zbiornika wodnego 98 436 tys. m³,
- elektrownia przepływowa, wyposażona w turbinę śmigłową o przełyku 3,76 m³/s napędzającą cztery generatory synchroniczne o mocy 40 kW.


MEW w Sypitkach

OCENA PROJEKTU I PERSPEKTYWY ROZWOJU

Energia wodna pochodzi pośrednio od energii słonecznej. O obiegu wody w przyrodzie decyduje słońce i - w mniejszym stopniu – przyciąganie ziemskie. Parowanie, skraplanie, opady atmosferyczne, spływanie wody z wyższych terenów na niższe – wszystko to powoduje, że zasoby tego źródła energii – w przeciwieństwie do ropy i węgla, których wystarczy jeszcze tylko na jakieś kilkadziesiąt lat – są niemal niewyczerpane. Elektrownie wodne wykorzystują właśnie spływanie wody z wyższych terenów na niższe. Spiętrzenia wody, które wykorzystują małe elektrownie wodne, powodują podniesienie poziomu wód gruntowych. Poprawia to stosunki wodno-gruntowe, np. retencję – więcej wody pozostaje w gruncie, a to z kolei nieco obniża ryzyko występowania powodzi.

Zalety małych elektrowni wodnych:

- nie zanieczyszczają środowiska i mogą być instalowane w licznych miejscach na małych ciekach wodnych,
- mogą być zaprojektowane i wybudowane w ciągu 1–2 lat, wyposażenie jest dostępne powszechnie, a technologia dobrze opanowana,
- prostota techniczna wpływa na wysoką niezawodność i długą żywotność,
- wymagają niewielkiego personelu i mogą być zdalnie sterowane,
- rozproszenie w terenie skraca odległości przesyłu energii i zmniejsza związane z tym koszty.

Małe elektrownie wodne mogą wykorzystywać potencjał niewielkich rzek, rolniczych zbiorników retencyjnych, systemów nawadniających, wodociągowych, kanalizacyjnych, kanałów przerzutowych. Konstrukcja urządzeń hydrotechnicznych w małych elektrowniach wodnych jest zawsze nieskomplikowana, a budynki elektrowni mają niewielkie gabaryty. Całość wyglądem niczym nie różni się od zwykłych budynków gospodarczych.

Na terenie powiatu występują dwie duże rzeki, na których – ze względu na duży przepływ wody – można by zbudować elektrownie wodne. Jednakże miejsca, gdzie mogłyby powstać, zostały już wykorzystane. W innych miejscach na rzekach o dużych spadkach nie ma możliwości budowy nowych elektrowni wodnych, ponieważ prowadzona ilość wody jest zbyt mała i budowa okazuje się nieopłacalna.

WIĘCEJ INFORMACJI

Elżbieta Zajczewska
Podinspektor ds. Gospodarki Rybackiej i Opłat Melioracyjnych
Starostwo Powiatowe w Ełku
19-300 Ełk, ul. Piłsudskiego 4
tel/fax: (087) 610 72 65 w. 317
fax: (087) 610 72 65 w. 339
e-mail: gospodarka_wodna@powiat.elk.pl

Opracowanie zostało przygotowane przez Elżbietę Zajczewską (Starostwo Powiatowe w Ełku) 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.


