

**Uchwała nr LVI/386/06
Rady Miejskiej w Aleksandrowie Łódzkim
z dnia 7 września 2006 roku**

w sprawie: **przyjęcia „Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Aleksandrów Łódzki”.**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 r., nr 142, poz. 1591, z 2002 r., nr 23 poz. 220, nr 62, poz. 558, nr 113, poz. 984, nr 153, poz. 1271, nr 214, poz. 1806, z 2003 r., nr 80 poz. 717, nr 162, poz. 1568, z 2004 r., nr 102, poz. 1055 i nr 116, poz. 1203 oraz z 2005 r., nr 172, poz. 1441) w związku z art. 19 ust. 8 ustawy z dnia 10 kwietnia 1997 roku - Prawo energetyczne (Dz. U. z 2003 r., nr 153, poz. 1504, nr 203, poz. 1966 z 2004 r., nr 29, poz. 257, nr 34, poz. 293, nr 91, poz. 875, nr 96, poz. 959, nr 173, poz. 1808 oraz z 2005 r., nr 62, poz. 552, nr 163, poz. 1362 i nr 175, poz. 1462)

**Rada Miejska w Aleksandrowie Łódzkim
uchwała, co następuje:**

§ 1. Przyjmuje się „Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Aleksandrów Łódzki”. Tekst planu stanowi załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Gminy Aleksandrów Łódzki.

§ 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu:

- 1) na tablicy ogłoszeń Urzędu Gminy Aleksandrów Łódzki,
- 2) w prasie lokalnej.

Załącznik do uchwały nr LVI/386/06 Rady
Miejskiej w Aleksandrowie Łódzkim z dnia 7
września 2006 roku

**ZAŁOŻENIA DO PLANU
ZAOPATRZENIA
W CIEPŁO, ENERGIĘ
ELEKTRYCZNA I PALIWA
GAZOWE GMINY
ALEKSANDRÓW ŁÓDZKI**

Aleksandrów Łódzki, 7 września 2006 roku.

SPIS TREŚCI

1.	WSTĘP.....	4
1.1	ZAKRES OPRACOWANIA.....	4
1.2	ŹRÓDŁA INFORMACJI WEJŚCIOWEJ.....	4
2.	CHARAKTERYSTYKA GMINY.....	5
2.1.	INFORMACJE OGÓLNE.....	5
2.2.	RYS HISTORYCZNY.....	9
2.3.	WARUNKI KLIMATYCZNE GMINY.....	10
2.4.	OGÓLNA CHARAKTERYSTYKA STRUKTURY BUDOWLANEJ GMINY	11
3.	ZAOPATRZENIE GMINY W ENERGIĘ CIEPLNĄ.....	12
3.1	REJONIZACJA I POTRZEBY CIEPLNE W REJONIE.....	12
3.2	ŹRÓDŁA CIEPŁA.....	15
3.3	RYNEK POTRZEB CIEPLNYCH GMINY.....	20
3.4	ZAOPATRZENIE GMINY W CIEPŁO Z SIECI CIEPŁOWNICZEJ.....	21
4.	ZAOPATRZENIE GMINY W ENERGIĘ ELEKTRYCZNĄ.....	24
5.	ZAOPATRZENIE GMINY W GAZ Z SIECI GAZOWEJ.....	29
6.	WPŁYW SEKTORA ENERGETYCZNEGO NA ŚRODOWISKO NATURALNE	31
7.	POLITYKA PAŃSTWA W ZAKRESIE WYKORZYSTANIA ENERGII ZA ŹRÓDEŁ ODNAWIALNYCH.....	41
8.	ANALIZA WYKORZYSTANIA ISTNIEJĄCYCH NADWYŻEK I LOKALNYCH ZASOBÓW PALIW I ENERGII.....	58
9.	SKOJARZONE WYTWARZANIE ENERGII ELEKTRYCZNEJ I CIEPŁA.....	63
10.	WSPÓŁPRACA Z SĄSIADUJĄCYMI GMINAMI.....	64
11.	MODERNIZACJA SYSTEMÓW ZAOPATRZENIA W ENERGIĘ -KORZYŚCI DLA ODBIORCÓW.....	65
11.1.	TERMOMODERNIZACJA OBIEKTÓW BUDOWLANYCH.....	65
11.1.1.	RACJONALIZACJA UŻYTKOWANIA ENERGII W BUDYNKACH MIESZKALNYCH.....	65
11.1.2.	RACJONALIZACJA UŻYTKOWANIA ENERGII W BUDYNKACH PUBLICZNYCH.....	72
12.	WNIOSKI.....	73
13.	ZAŁĄCZNIKI.....	74

1. WSTĘP

1.1 ZAKRES OPRACOWANIA

Zakres przedmiotowy opracowania obejmuje:

- 1) definicję pojęć i zakresu rzeczowego opracowania;
- 2) notatkę biograficzną gminy;
- 3) sposób kształtowania gospodarki energetycznej gminy;
- 4) inwentaryzację istniejącego stanu w zakresie źródeł, systemów i odbiorców ciepła, energii elektrycznej i paliw gazowych;
- 5) określenie zakresu przedsięwzięć racjonalizujących zużycie energii;
- 6) określenie zakresu modernizacji istniejących źródeł ciepła, GPZ, stacji elektroenergetycznych, sieci ciepłych i energetycznych, oraz źródeł i systemów zaopatrzenia w gaz;
- 7) analizę zgodności planów rozwojowych przedsiębiorstw energetycznych działających na terenie gminy oraz z obowiązującymi planami zagospodarowania przestrzennego z jednoczesną inwentaryzacją nowych terenów inwestycyjnych wraz z określeniem ich przeznaczenia w kontekście oceny potencjalnego zapotrzebowania na ciepło, energię elektryczną i paliwa gazowe.

1.2 ŹRÓDŁA INFORMACJI WEJŚCIOWEJ

Informacja pierwotna pochodzi głównie z wykonanych wcześniej opracowań i innych, wymienionych w wykazie literatury dokumentów. Bogatej informacji o gminie dostarczyły następujące publikacje:

- „Raport o stanie Miasta i Gminy Aleksandrów Łódzki” - Agencja Rozwoju Komunalnego, Łódź 2000,
- „Program Ochrony Środowiska i Gospodarki Odpadami dla Gminy Aleksandrów Łódzki” - opracowanie własne Gminy Aleksandrów Łódzki 2004 r.,
- „Strategia Rozwoju Gminy Aleksandrów Łódzki” - Agencja Rozwoju Komunalnego, Łódź 2001,
- Taryfa za Energię Elektryczną obowiązująca odbiorców obsługiwanych przez Łódzki Zakład Energetyczny S.A. w Łodzi,
- Taryfa za gaz ziemny Mazowieckiej Spółki Gazownictwa Sp. z o.o. obowiązująca odbiorców Oddziału Gazowni Łódzkiej,
- Ustawa z dnia 27 lipca 2001 r. - Prawo ochrony środowiska (Dz.U.2001.62.627) z późniejszymi zmianami,
- Polityka energetyczna Polski do 2005 roku - Rada Ministrów - Warszawa grudzień 2004 r.,
- Strategia Rozwoju Energetyki Odnawialnej - Ministerstwo Środowiska - Warszawa sierpień 2001 r.,
- Podręcznik planowania energetycznego - Uczelniane Centrum Badawcze Energetyki i Ochrony Środowiska Politechniki Warszawskiej, COWI Consulting Engineers and Planners AS, Krajowa Agencja Poszanowania Energii S.A. - 2000 r.,
- „Wojewódzki Program Ochrony Środowiska dla Województwa Łódzkiego”, Zarząd Województwa Łódzkiego, Łódź lipiec 2003 r.,
- „Polityka ekologiczna województwa łódzkiego” Zarząd Województwa Łódzkiego, Łódź 2000 r.,
- Energy for the future: Renewable sources of energy. White paper for a Community Strategy and Action Plan, Komisja Europejska, listopad 1997 r.,
- Green Paper: Towards a European Strategy for the security of energy supply, Komisja Europejska, 29 listopada 2000 r.,
- Rezolucja Sejmu Rzeczypospolitej Polskiej z dnia 8 lipca 1999 r. w sprawie wzrostu wykorzystania energii ze źródeł odnawialnych,
- II Polityka ekologiczna państwa, Rada Ministrów, Warszawa, lipiec 2001 r.,
- „Strategia rozwoju energetyki odnawialnej”, Ministerstwo Środowiska, Warszawa, 23 sierpnia 2001 r.,
- „Raport o stanie środowiska w województwie łódzkim w 2003 roku”, WIOŚ w Łodzi, Wydział Środowiska i Rolnictwa Łódzkiego UW, WFOŚ i GW w Łodzi, 2004 r.,
- „Polityka energetyczna Polski do 2025 r.”, Rada Ministrów, 4 stycznia 2005 r.,
- Powiatowy Program Ochrony Środowiska dla Powiatu Zgierskiego wraz z Planem Gospodarki Odpadami dla Powiatu Zgierskiego na okres od 2004 r. do 2007 r. z perspektywnymi działaniami do 2011 r.” Rada Powiatu Zgierskiego, 27 lutego 2004 r.,
- „Program Ochrony Środowiska Gminy Aleksandrów Łódzki”, Rada Miejska w Aleksandrowie Łódzkim, 2004 r.,
- „Plan Gospodarki Odpadami Gminy Aleksandrów Łódzki”, Rada Miejska w Aleksandrowie Łódzkim, 2004 r.,
- Bank Danych Regionalnych. Główny Urząd Statystyczny,

- Plan Rozwoju Lokalnego Gminy Aleksandrów Łódzki, Rada Miejska w Aleksandrowie Łódzkim, 31 marca 2005 r.,
- Dyrektywa 2001/77/EC w sprawie energii elektrycznej ze źródeł odnawialnych na wewnętrznym rynku energii elektrycznej,
- Dyrektywa 2002/91/EC w sprawie poprawy efektywności wykorzystania energii w budynkach,
- Ustawa z dnia 10 kwietnia 1997 r Prawo energetyczne z późniejszymi zmianami,
- Rozporządzenie Ministra Gospodarki i Pracy z dnia 9 grudnia 2004 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła wytworzonych z odnawialnych źródeł energii,
- Rozporządzenie Ministra Gospodarki i Pracy z dnia 9 grudnia 2004 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła,
- Ustawa z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych wraz z późniejszymi zmianami.

2 CHARAKTERYSTYKA GMINY 2.1

INFORMACJE OGÓLNE

Gmina Aleksandrów Łódzki usytuowana jest w centralnej Polsce, w powiecie zgierskim województwa łódzkiego, w bezpośrednim sąsiedztwie Łodzi i Zgierza, granicząc:

- od północy z gminą Zgierz i gminą Parzęczew,
- od wschodu z miastem Łódź i miastem Zgierz,
- od południa z miastem Konstantynów Łódzki,
- od południowego zachodu z gminą Lutomiersk,
- od zachodu z gminą Dalików.

Całkowita powierzchnia Gminy Aleksandrów Łódzki wynosi 115,6 km², co daje jej czwartą pozycję w odniesieniu do wielkości terenu w powiecie zgierskim i stanowi 13,5% jego powierzchni.

Administracyjnie Gmina dzieli się na:

- miasto Aleksandrów Łódzki zajmujące powierzchnię 13,5 km²,
- tereny wiejskie (30 wsi) zajmujące powierzchnię 102,1 km².

Liczba mieszkańców Gminy Aleksandrów Łódzki na przestrzeni ostatnich dziesięciu lat systematycznie wzrasta; według stanu na koniec 2005 roku wynosi 26.259 osób, z czego 20.502 mieszka na terenie miasta, a 5.757 na wsi.

Tabela 1. Powierzchnia gminy Aleksandrów Łódzki stan na 2003 r.

		Gmina Aleksandrów Łódzki	Miasto	Tereny wiejskie
Powierzchnia				
ogółem w ha	ha	11 558	1 347	10211
ogółem w km ²	km ²	116	14	102
Sołectwa				
ogółem	jed.	26	0	26
Miejscowości				
miejscowości (łącznie z miastami)	jed.	31	1	30
miejscowości wiejskie	jed.	30	0	30

Zródło: Główny Urząd Statystyczny. Bank Danych Regionalnych.

Tabela 2: Ludność Gminy Aleksandrów Łódzki wg faktycznego miejsca zamieszkania stan na 2005 r.

		Gmina Aleksandrów Łódzki	Miasto	Tereny wiejskie
stan na 30 czerwca				
ogółem	osoba	26155	20427	5728
Mężczyźni	osoba	12511	9624	2887
Kobiety	osoba	13644	10803	2841
stan na 31 grudnia				
ogółem	osoba	26259	20502	5757
Mężczyźni	osoba	12570	9671	2899
Kobiety	osoba	13689	10831	2858

Źródło: *Urząd Gminy Aleksandrów Łódzki.*

W działalności gospodarczej Gminy Aleksandrów Łódzki dominują zakłady i usługi dziewiarskie, krawieckie, bieliźniarskie oraz handel obwoźny i detaliczny. Na terenie gminy znajduje się 14 farbiarni, 6 hurtowni przędzy, 6 stacji paliw, 4 myjnie samochodowe, 8 ubojni, 4 fermy drobiu, piekarnie, zakłady cukiernicze itp. Przeważają małe firmy rodzinne lub zatrudniające do 9 osób.

Spośród większych zakładów produkcyjnych innych niż dziewiarstwo należy wymienić Spółdzielnię Pracy Chemików „Xenon” w Rąbieniu (produkcja chemiczna), „New Style” Sp. z o.o. w Izabelinie (produkcja mebli).

Według stanu na koniec 2005 roku w gminie zarejestrowanych było 1745 podmiotów gospodarczych.

Wykaz najliczniej reprezentowanych podmiotów gospodarczych według stanu na 31 grudnia 2004 roku przedstawia tabela.

Tabela 3. Struktura i liczba zarejestrowanych w gminie podmiotów gospodarczych

Wyszczególnienie	Ilość podmiotów
Zakłady i usługi odzieżowe	802
Handel obwoźny	305
Handel hurtowy	196
Usługi transportowe	135
Usługi motoryzacyjne	54
Placówki gastronomiczne	51
Usługi budowlane	60
Stolarnie (stolarstwo produkcyjne i usługowe)	54

Źródło: *Urząd Gminy Aleksandrów Łódzki (Ewidencja podmiotów gospodarczych)*

Miejsce pracy zapewniają też istniejące placówki kulturalno-oświatowe (dwie szkoły ponadgimnazjalne, trzy gimnazja, sześć szkół podstawowych, zespół szkół specjalnych, trzy przedszkola, biblioteka publiczna z filiami, młodzieżowy dom kultury itp.), dwa zakłady opieki zdrowotnej, dziesięć aptek, dom pomocy społecznej, dwa banki (z filiami), urzędy i instytucje użyteczności publicznej.

Rolnictwo indywidualne na terenie gminy Aleksandrów Łódzki (ponad 1300 gospodarstw głównie o powierzchni do 15 ha) charakteryzuje się niskim stopniem specjalizacji produkcji i brakiem zdecydowanego nastawienia na zaopatrzenie aglomeracji łódzkiej w żywność. Wynika to z niskiej bonitacji gleb oraz rozdrobnienia gospodarstw. W ostatnich latach obserwuje się na terenach wiejskich rozwój mieszkalnictwa i usług (głównie w południowej części gminy) oraz rekreacji i turystyki weekendowej.

Tabela 4: Zestawienie ważniejszych zakładów w Aleksandrowie Łódzkim

Wykaz ważniejszych zakładów

- PGKiM Sp. z o.o. mieszcząca się w Aleksandrowie Łódzkim przy al. 1 Maja 28/30 zatrudniająca około 170 osób czuwających nad gospodarką wodno - ściekową w mieście i gminie
- PPHU MAZI produkująca opakowania jednorazowe
- Wytwórnia prefabrykantów APOLLO
- Wytwórnie przędzy
- Wytwórnie rajstop (SOFI, LEMAX, GOLDEN MISS, NOWATEX i inne)
- Zakład produkcji mebli GEMINUS

Źródło: *Urząd Gminy Aleksandrów Łódzki*

Według klasyfikacji fizyczno-geograficznej Jerzego Kondrackiego Gmina Aleksandrów Łódzki leży w obrębie makroregionu Niziny Południow Wielkopolskiej i mezoregionu Wysoczyzny Łaskiej.

Miasto Aleksandrów Łódzki zajmuje rozległe, niewysokie wzniesienie z kumulacją na wysokości ok. 205 m n.p.m. w południowo-wschodniej części.

W południowej i południowo-zachodniej części miasta występują formy wydmore, osiągające wysokości względne rzędu 3-5 m i stanowiące pewne urozmaicenie dość jednolitego ukształtowania terenu.

Na obszarach wiejskich Gminy Aleksandrów Łódzki obserwuje się dwa podstawowe typy rzeźby powierzchni:

- doliny rzek Bzury, Bełdówki i Lubczyny,
- płyty wysoczyznowe pomiędzy mmi.

W powierzchnię wysoczyznową najsilniej wcięta jest dolina Bzury w jej części zachodniej. Dolina rzeki Bełdówki (prawego dopływu Neru), przebiegająca wzdłuż południowo-zachodnich krańców gminy jest mniej wyraźna w morfologii, bardziej rozległa i płaska (w dużej części

wykorzystywana przez stawy rybne), a dolina rzeki Lubczyny (również prawego dopływu Neru) jest bardzo słabo zaznaczona w rzeźbie terenu.

Morfologia terenu jest ściśle związana z budową geologiczną a zwłaszcza rodzajem utworów przypowierzchniowych. Obszar gminy budują utwory czwartorzędowe: gliny, gliny spłaszczone, piaski i żwiry wolnodowcowe i peryglacialne oraz piaski eoliczne.

Obecność w podłożu gruntów półprzepuszczalnych i nieprzepuszczalnych powoduje występowanie lokalnie niekorzystnych stosunków wodnych; dla umożliwienia rolniczego użytkowania gleb konieczne było wykonanie urządzeń melioracyjnych. Obszar zmeliorowany obejmuje powierzchnię 3528 ha.

Gmina Aleksandrów Łódzki posiada klimat nizin centralnych o cechach i wpływach oceanicznych, charakteryzujący się krótką i dość chłodną wiosną długim latem oraz długą i chłodną zimą.

Średnia roczna temperatura powietrza wynosi 8,2°C; najcieplejszym miesiącem jest lipiec (18,5°C), a najzimniejszym - luty (-3°C). Przeważają wiatry zachodnie i południowo-zachodnie.

Szata roślinna gminy to przede wszystkim lasy. Stanowią one ok. 26% powierzchni terenu (w mieście - ok. 9,4%, na terenach wiejskich - ok. 28%) i koncentrują się głównie w północno-zachodniej, południowo-zachodniej oraz południowej części gminy.

W ogólnej powierzchni leśnej (ok. 2900 ha) dominują lasy państwowe. Siedliskami leśnymi są głównie bór świeży, bór mieszany świeży oraz las mieszany świeży, a w drzewostanach panuje sosna i brzoza lokalnie dąb i olcha.

Gospodarkę leśną na terenach lasów państwowych prowadzi Nadleśnictwo Grotniki.

W przeciągu ostatnich dziesięciu lat obserwuje się zmniejszenie powierzchni lasów prywatnych w związku z podziałami gruntów i zmianą ich przeznaczenia na cele budownictwa mieszkaniowego. Dotyczy to głównie południowej części gminy.

Tereny wiejskie są stosunkowo bogate w szpalery przydrożne, pełniące cenną rolę przyrodniczo - krajobrazowo - ochronną w którym dominują lipy, klony, jesiony i olchy. Wśród nich wyróżniają się szpalery jesionów przy drodze z Aleksandrowa Łódzkiego do Lutomiarska i w Woli Grzymkowej, szpaler lipowo- klonowy w Brużycy Wielkiej, aleje lipowe w Zgniłym Błocie, Bełdówku i Bełdowie.

Zadrzewienia śródpolne, będące ostoją dla ptactwa i posiadające niezwykle walory widokowe, coraz częściej ulegają likwidacji ze względu na utrudnienia w prowadzeniu zabiegów agrotechnicznych, bądź dla pozyskania drewna na cele budowlane.

Zieleń na terenie miasta to przede wszystkim parki, skwery, zieleń osiedlową szpalery przyuliczne, ogrody działkowe, oraz ogródki przydomowe.

Najstarszym i najbardziej urozmaiconym jest park przy Placu Kościuszki, którego część centralna wiąże się prawdopodobnie z okresem zakładania miasta (pierwsza połowa XIX wieku). Drzewostan tego parku stanowią między innymi klony, lipy, jawory, dęby i kasztanowce. W chwili obecnej w parku niezbędnym jest dokonanie nowych nasadzeń i przeprowadzenie zabiegów pielęgnacyjnych na części drzewostanu.

W zieleni osiedlowej prowadzona jest sukcesywnie wymiana topoli, sadzonych w latach 60-tych i 70-tych ubiegłego wieku, stanowiących często poważne zagrożenie dla ludzi i budynków. Na miejsce wycinanych drzew sadzone sajarzębiny, robinie i inne gatunki odpowiednie do tego typu lokalizacji.

Uzupełniających dosadzeń wymaga także zieleń przyuliczna; obumieranie drzew wynika tak z trudnych warunków wegetacji, jak i wieku oraz nieprawidłowej ingerencji człowieka.

Na terenie Gminy Aleksandrów Łódzki znajdują się także obszary i obiekty poddane różnym formom ochrony przyrody. Są to: rezerwat przyrody, pomniki przyrody, parki zabytkowe, obszary chronionego krajobrazu i użytki ekologiczne.

Warunki ochrony na tych obszarach zawarte są w uchwale Rady Narodowej Miasta Łodzi nr XXVI z dnia 25 maja 1987 roku.

Użytki ekologiczne na terenie Gminy Aleksandrów Łódzki to obszary, położone na gruntach lasów państwowych, uznane Rozporządzeniem Wojewody Łódzkiego nr 50/2001 z dnia 8A/III.2001 r.: zbiorniki wodne o łącznej powierzchni 1,59 ha, z rozpoczętą naturalną sukcesją wtórną w Starym Adamowie i tereny podmokłe, okresowo zalewane, porośnięte roślinnością bagienną o łącznej powierzchni 1,75 ha w Starym Adamowie, Karolewie i Krzywcu.

Generalnie w gminie przeważają gleby brunatne wylugowane oraz czarne ziemie zdegradowane wytworzone z piasków różnej genezy i na różnych rodzajach podłoża. Mniejsze obszary zajmują gleby wytwarzane z glin: bielcowe, brunatne i czarne ziemie. W dolinach i obniżeniach terenowych występują głównie mady, gleby murszowe, gleby mułowo-torfowe oraz torfy.

Według klas bonitacyjnych, gleby dominującej części terenu gminy Aleksandrów Łódzki należą w przewadze do słabych i bardzo słabych; 43,1% ogólnej powierzchni gruntów ornych gminy stanowią grunty V klasy bonitacyjnej, a 21,4% - klasy VI. Gleby dobre (III i IV klasa) zajmują 35,4% gruntów ornych i występują w większych kompleksach we wsiach Rąbień i Nakielnica oraz w mniejszych wsiach: Księstwo, Brużyczka Mała, Brużycza Wielka i Ruda Bugaj. Gorsze gleby, V klasy bonitacyjnej, zajmują większe kompleksy we wsiach: Jastrzębie Górne, Księstwo, Rąbień, Ruda

Bugaj, Sanie, Sobień i Zgniłe Błota, a najłabsze, VI klasy bonitacyjnej, występują we wsiach: Stary Adamów, Ruda Bugaj, Wola Grzymkowa i Słowak.

Gleby Gminy Aleksandrów Łódzki są silnie i bardzo silnie zakwaszone i wymagają wapnowania. Przyczynami zakwaszenia gleb, obok procesów naturalnych, powodujących ubytki wapna z gleb, jest przemysł i motoryzacją które emitują dwutlenek siarki i tlenki azotu. Zakwaszenie gleb prowadzi do ich degradacji, ze względu na nie przyswajanie i wymywanie do wód stadników mineralnych (w tym składników stosowanych nawozów). Obniżenie w glebie podstawowych składników pokarmowych roślin (fosfor, potas, magnez) powoduje ich brak w produktach żywnościowych dla ludzi i paszach dla zwierząt, wyrosłych na tej glebie oraz zwiększa przyswajalność przez rośliny większości metali ciężkich.

2.2 RYS HISTORYCZNY

Miasto Aleksandrów Łódzki założył na swych gruntach Rafał Bratoszewski w pierwszej ćwierci XIX wieku. Osada rękodzielnicza dzięki dobrej koniunkturze polityczno-gospodarczej szybko uzyskała status miasta. Klęska powstań narodowych, listopadowego a następnie styczniowego, przyczyniła się do powolnego upadku gospodarczego miasta i w konsekwencji do utraty praw miejskich. Dopiero odbudowa polskiej państwowości po 1918 roku pozwoliła na stopniową odbudowę osady i odzyskanie praw miejskich.

Miasto do II wojny światowej miało trójnarodowy charakter. Największą grupę stanowili Niemcy, następną - Polacy, a najmniejszą - Żydzi.

Na terenach wiejskich Gminy Aleksandrów Łódzki najstarsze zapiski (z XIV wieku) dotyczą wsi Bełdów - własności szlacheckiego rodu Wężyków.

Przez teren gminy prowadzi czerwony szlak turystyczny - część szlaku „dookoła Łodzi”, wyznaczonego przez PTTK. Na odcinku, który przebiega przez naszą gminę do zobaczenia są w zasadzie tylko zabytki znajdujące się w centrum miasta: kościół ewangelicki, ratusz miejski, jatki miejskie, kościół parafialny. Omija on, niestety, inne ciekawe obiekty (m.in. w Bełdowie, Nakielnicy, Zgniłym Błocie).

Na terenie Gminy Aleksandrów Łódzki znajdują się także obszary i obiekty poddane różnym formom ochrony przyrody. Są to: rezerwat przyrody, pomniki przyrody i parki zabytkowe.

Na terenie Gminy Aleksandrów Łódzki zlokalizowane są obiekty zabytkowe wpisane do Rejestru Zabytków. Są nimi:

- 4- w Aleksandrowie Łódzkim: układ urbanistyczny, zespół przestrzenno-architektoniczny rynku, zespół kościoła ewangelicko-augsburskiego (kościół i pastorówka), ratusz, jatki miejskie oraz dom mieszkalny drewniany przy ul. Ogrodowej; 4- w Bełdowie: kaplica grobowa rodziny Wężyków (1854 r.), park dworski (poł. XIX w.); 4- Nakielnica: dwór murowany (poł. XIX w.), park dworski (poł. XIX w.); 4- w Zgniłym Błocie: dwór murowany (1844 r.), oficyna murowana (poł. XIX w.), park 4- (poł. XIX w.).

Gmina Aleksandrów Łódzki nie jest gminą typowo turystyczną ani bogatą w wybitne walory krajobrazowe czy obiekty zabytkowe. Jednak posiadane dobra wystarczają do uprawiania turystyki, zwłaszcza weekendowej. Należałoby położyć nacisk na promowanie zalewu w Zgniłym Błocie, który ma szansę stać się bazą wypoczynkową dla mieszkańców okolicznych gmin, w tym dla mieszkańców blisko położonej Łodzi.

2.3 WARUNKI KLIMATYCZNE GMINY.

Istotne dla niniejszego opracowania są dane klimatyczne dotyczące zarówno warunków obliczeniowych, miarodajnych dla określenia strat ciepłych budynków, wymiarowania instalacji ogrzewania, węzłów, sieci jak i zmienności klimatu w sezonie grzewczym.

Zgodnie z normą PN-82B-02403, określającą podział Polski na strefy klimatyczne. Gmina Aleksandrów Łódzki położona jest w strefie II, dla której, do celów obliczeniowych, przyjmuje się minimalną temperaturę zewnętrzną na poziomie -20°C.

Przeciętny sezon grzewczy w regionie łódzkim (na podstawie obserwacji wieloletnich) trwa 227 dni, rozpoczyna się 22 września (4 października) przy spodziewanym terminie zakończenia 7 maja (26 kwietnia). Wielkość produkcji ciepła w sezonie jest proporcjonalna do tzw. Liczby „stopniodni”, która wynosi dla $t_w=+18^{\circ}\text{C}$ $S_d=3600$ i odpowiednio $S_d=4000$ dla temperatury powietrza wewnętrznego pomieszczeń $t_w=+20^{\circ}\text{C}$.

Według statystycznych danych meteorologicznych średnie roczne temperatury powietrza zewnętrznego dla rozpatrywanego regionu wynoszą około +8°C. Średnie temperatury zewnętrzne dla najcieplejszego miesiąca tj. lipca kształtują się na poziomie +17,7°C, zaś dla miesiąca stycznia wynoszą -2,1 °C.

Średnie temperatury zewnętrzne w okresie grzewczym w roku 2001, 2002 i 2003 przedstawiono w tabeli poniżej.

Tabela 5 Średnie temperatury zewnętrzne w okresie grzewczy 2001, 2002.

Miesiąc									
Temperatura zewnętrzna °C	2001	2,2	3,6	12,4	15,5	12,0	11,4	2,1	-3,9
	2002	-1,0	3,5	4,5	8,4	13,1	6,8	4,2	-5,2
	2003	-2,9	b.d.	b.d.	b.d.	b.d.	b.d.	b.d.	b.d.

Źródło: Stacja Meteorologiczna Łódź Lublinek

Dane meteorologiczne z okresu lat 1981-1990 [1] wyznaczają wartość opadów na około 695 mm/rok, długość okresu wegetacyjnego wynosi około 210 dni, a długość zalegania pokrywy śnieżnej - ok..60 dni w roku.

Tabela 6 Charakterystyki sezonów grzewczych w latach 1997-2001 dla regionu.

Lp.	Sezon grzewczy	Liczba stopniodni	Długość sezonu dni
1	1997/1998	3603	211
2	1998/1999	3740	210
3	1999/2000	3331	199
4	2000/2001	3652	200

Źródło: Stacja Meteorologiczna Łódź Lublinek

Powyższa tabela opisuje charakterystyki ostatnich sezonów grzewczych.

Uwzględniając powyższe dane, do dalszych obliczeń przyjęto następujące założenia dotyczące sezonu grzewczego w regionie: obliczeniową temperaturę powietrza zewnętrznego $t_{Zmin} = -20^{\circ}C$, miarodajną do obliczeń liczbę stopniodni $S_d=3600$ oraz długość typowego sezonu grzewczego do 220 dni.

2.4 OGÓLNA CHARAKTERYSTYKA STRUKTURY BUDOWLANEJ GMINY.

Na obszarze gminy istnieje zarówno zabudowa wielorodzinna jak również jednorodzinna. W zakresie zabudowy mieszkaniowej wyróżnia się:

- > budownictwo niskie, jednorodzinne 1-2 kondygnacyjne zlokalizowane wzdłuż ulic podstawowego układu miejskiego, ostatnio także w formie osiedlowej lub w formie budownictwa zagrodowego,
- > zabudowę wielorodzinną - zespoły zabudowy „blokowej” zrealizowane w formie osiedlowej tj. osiedla: Wojska Polskiego, Bratoszewskiego, Słoneczne, Sikorskiego, Wyzwolenia, Daszyńskiego.

Własność budynków mieszkaniowych w Aleksandrowie Łódzkim można podzielić na trzy grupy:

- > budynki prywatne,
- > budynki komunalne zarządzane przez Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o.,
- > budynki spółdzielcze zarządzane przez Spółdzielnię Mieszkaniową

w Aleksandrowie Łódzkim. Istniejące warunki mieszkaniowe w gminie nie różnią się w sposób istotny od przeciętnych warunków mieszkaniowych w województwie i w kraju. Według danych statystycznych dla województwa łódzkiego za 2000 r., zasoby mieszkaniowe w gminie wynoszą: 6186 mieszkań, a ich łączna powierzchnia użytkowa 353,8 tys. m².

Dane porównawcze warunków mieszkaniowych w gminie, z warunkami mieszkaniowymi w powiecie pabianickim i województwie łódzkim przedstawia poniższa tabela (stan na 31 grudnia 2001 r.)

Tabela 7 Statystyczne warunki mieszkaniowe

Wyszczególnienie	Gmina Aleksandrów Łódzki	Powiat zgierski	Województwo łódzkie
Powierzchnia użytkowa m ² /osobę	24,7	24,4	19,7
Ilość osób na mieszkanie	2,63	2,64	2,86
Ilość osób na izbę	0,75	0,76	0,88

Źródło: Rocznik Statystyczny GUS 2003

Z powyższego wynika iż zagęszczenie mieszkań jest na wyższym poziomie w gminie i powiecie, a niżeli w województwie. Ilość osób na mieszkanie jest zbliżone w gminie i powiecie. Wyższa jest natomiast powierzchnia użytkowa m² mieszkania na osobę w gminie i powiecie, niż w województwie, co świadczy o lepszych warunkach mieszkaniowych w Aleksandrowie Łódzkim, a niżeli w województwie.

3. ZAOPATRZENIE GMINY W ENERGIĘ CIEPLNĄ

Identyfikację i przegląd odbiorców ciepła przeprowadzono z uwzględnieniem potrzeb w zakresie ogrzewania i przygotowywania ciepłej wody. Podstawą dla oceny stanu obecnego zaopatrzenia w ciepło i planowanych zmian była wizja lokalną rozmowy prowadzone w Urzędzie Gminy oraz informacje otrzymane od wytwórców i dostawców energii cieplnej na terenie Gminy Aleksandrowa Łódzkiego.

3.1 REJONIZACJA I POTRZEBY CIEPLNE W REJONIE

Gmina Aleksandrów Łódzki jest gminą miejsko-wiejską. Wiodącą funkcją miasta jest przemysł dziewiarski, krawiecki i bieliźniarski i dziedziny pokrewne, administracja państwowa i usługi o wyspecjalizowanym charakterze oraz mieszkalnictwo. Funkcją wiodącą na terenach podmiejskich jest uprawa rolna, która zmienia swój charakter w kierunku mieszkalnictwa i rekreacji.

Ze względu na potrzeby cieplne obszar gminy można podzielić na dwa rejony. Pierwszy to miasto Aleksandrów Łódzki, gdzie oprócz zabudowy jednorodzinnej, występuje budownictwo wielorodzinne oraz zakłady przemysłowe. Drugim jest pozostała część gminy. Na terenach poza granicami miasta dominuje zabudowa zagrodowa i jednorodzinna.

Na terenie miasta potrzeby cieplne pokrywane są za pomocą dwóch dużych ciepłowni: Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. oraz Ciepłowni Sp.

z o.o. i dwóch mniejszych należących do Spółdzielni Mieszkaniowej w Aleksandrowie Łódzkim. Pozostała część budynków posiada własne wbudowane źródła ciepła opalane przeważnie: gazem ziemnym, olejem opałowym i węglem kamiennym.

Tereny poza miastem są również wyposażone w gaz ziemny (załącznik nr 2). Jednak większość domów ma zainstalowane kotłownie węglowe, rzadziej olejowe i na drewno. W tabeli poniżej przedstawiono zapotrzebowanie na moc cieplną budynków mieszkalnych z podziałem na rejon Gminy Aleksandrów Łódzki. Do analizy przyjęto wskaźnikowe jednostkowe zapotrzebowanie na moc dla poszczególnych budynków biorąc pod uwagę lata budowy. Odpowiednio dla poszczególnych lat od 32 W/m³ dla budynków najstarszych do 15 W/m³ dla budynków ostatnio wybudowanych.

Tabela 8 Zapotrzebowanie na moc dla miasta i gminy

Rejony	Kubatura mieszkań z podziałem na lata budowy [m ³]		Wskaźnikowe jednostkowe zapotrzebowanie na moc [W/m ³]	Zapotrzebowanie na moc [W]
Miasto Aleksandrów Łódzki	Do 1918r.	56694	32	1814 208
	1918-1944r.	153948	32	4 926 336
	1945-1970r.	234831	32	7 514 592
	1971-1978r.	236463	28	6 620 964
	1979-1988r.	260583	28	7 296 324
	1989-2002r.	382335	16	6 117 360
Razem		1324854		34 289 784
Gmina Aleksandrów Łódzki	Do 1918r.	13719	32	439 008
	1918-1944r.	48408	32	1 549 056
	1945-1970r.	69387	28	2 220 384
	1971-1978r.	55494	23	1 553 832
	1979-1988r.	72510	16	2 030 280
	1989-2002r.	168006	15	2 688 096
Razem		427524		10 480 656
ŁĄCZNIE		584126		44 770 440

Źródło: Opracowanie własne z wykorzystaniem danych GUS.

Powyższa tabela przedstawia zapotrzebowanie na moc cieplną dla miasta i gminy Aleksandrów Łódzki i od razu daje się zauważyć znaczna różnica w mocy potrzebnej do ogrzania mieszkań w mieście i gminie. Miasto pomimo swej znacznie mniejszej powierzchni posiada znacznie więcej powierzchni mieszkaniowej, a niżeli tereny wiejskie. Na terenie gminy jest dużo budynków wybudowanych do 1918 r. Na potwierdzenie powyższych zestawień wykonano poniżej tabelę

określającą zapotrzebowaniem na ciepło w budynkach mieszkalnych z uwzględnieniem sprawności systemu ogrzewania.

Tabela 9 Zapotrzebowanie na ciepło dla miasta i gminy

Podział na lata	Rejon	Powierzchnia mieszkań	Wskaźnik sezonowego zapotrzebowania z uwzględnieniem sprawności systemu ogrzewania [kWh/m ²]	Zapotrzebowanie na ciepło [kWh]
do 1918r.	Miasto Aleksandrów Łódzki	18898	389	7 351 322
1918-1944		51316	389	19 961 924
1945-1970		78277	389	30 449 753
1971-1978		78821	240	18 917 040
1979-1988		86861	240	20 846 640
1989-2002		127 445	235	29 949 575
		Razem	441 618	
do 1918	Tereny wiejskie Aleksandrów Łódzki	4573	389	1 778 897
1918-1944		16136	389	6 276 904
1945-1970		23129	389	8 997 181
1971-1978		18498	240	4 439 520
1979-1988		24170	240	5 800 800
1989-2002		168 006	235	39 481 410
	Razem	254 512		66 774 712
Łącznie				194 250 966

Źródło: Opracowanie własne z wykorzystaniem danych GUS.

Gmina Aleksandrów Łódzki jest silnie powiązana z miastem Łódź. Głównym powodem jest bliskość lokalizacji miasta Aleksandrów Łódzki z miastem Łódź. Duża grupa mieszkańców Aleksandrowa pracuje w Łodzi i jednocześnie sporo mieszkańców Łodzi ucieka na zewnątrz miasta wybierając lokalizacje z dogodnym dojazdem do miasta. Takimi osadami są Rąbień i Antoniew. Gmina Aleksandrów Łódzki jest atrakcyjna pod względem lokalizacji i warunków klimatycznych dla mieszkańców Łodzi i można się spodziewać, że będzie następował dalszy napływ nowych mieszkańców.

Funkcją wiodącą rejonu miasta Aleksandrów Łódzki jest funkcja przemysłowo-usługowa z rozwiniętym przemysłem: dziewiarskim, pończosznictwem i bielizniarskim, które to bardzo dobrze się rozwijają. W mieście są zlokalizowane liczne ośrodki publiczne, z których korzystają nie tylko mieszkańcy miasta ale również mieszkańcy całej gminy, jak również województwa.

3.2 ŹRÓDŁA CIEPŁA

Tabela 10 Wykaz ważniejszych źródeł ciepła na terenie miasta i gminy Aleksandrów

Lp.	Lokalizacja źródła	Źródło ciepła, moc i stan techniczny	Roczne zużycie paliwa stałego [t]	Moc zamówiona /zapotrzebowanie [MW]	Roczne zużycie gazu [m ³]	Roczne zużycie oleju [dm ³]	Lokalizacja zasilanych budynków	Zużycie ciepła poszczególnych budynków [GJ/rok]
1	PGKiM Sp. z o.o.	Kotły węglowe: -WR 5-5,815 MW rokprod. 1982 -WR 2,5/m - 4,5 MW rok prod. 1982/2000 -WR 10-11,630MW- rokprod. 1987 -WR 10-11,630 MW rok prod. 1993 Łączna moc zainstalowana 33,575 MW	7737	23,917	-	-	Zasilane są budynki: - Spółdzielni Mieszkaniowe - Miejski Zespół Szkół - Społem PSS - Dom Pomocy Społecznej - Miejskie Przedszkole nr 1 - Zespół Szkół Sportowych - Miejska Pływalnia „Olimpijczyk” - osiedle „Zielony Romanów”	82173,48 3904,90 612,16 3491,30 502,69 1536,10 3527,00 14201,99

Lp.	Lokalizacja źródła	Źródło ciepła, moc i stan techniczny	Roczne zużycie paliwa stałego [t]	Moc zamówiona /zapotrzebowanie [MW]	Roczne zużycie gazu [m ³]	Roczne zużycie oleju [dm ³]	Lokalizacja zasilanych budynków	Zużycie ciepła poszczególnych budynków [GJ/rok]
2	Ciepłownia Sp. z o.o. ul. Piotrkowska 10/12	Dwa kotły na miał węglowy typERM 8,0-1,3 o mocy 11,14 MW	2984	2,04	205401	304 000	Zasilane są bloki SM: - 22 bloki SM Zasilane są budynki PGKiM - Al. Wyzwolenia 4, - Al. Wyzwolenia 6, - Al. Wyzwolenia 8a, - Al. Wyzwolenia 12, - Al. Wyzwolenia 12a, - Al. Wyzwolenia 14, - Al. Wyzwolenia 14a, - Al. Wyzwolenia 16, - Al. Wyzwolenia 17, - Al. Wyzwolenia 18 Firma CERI Urząd Gminy Firma PONY TOYS Firma P i M Pelc Firma WAMATEX Iwona Wieczorek Iwona Wieczorek (para technologiczna)	18142,90 360,50 500,90 519,90 422,40 349,50 575,90 440,40 527,80 449,40 457,40 1969,70 674,30 65,30 60,80 1039,20 237,80 7161,50
Lp.	Lokalizacja źródła	Źródło ciepła, moc i stan techniczny	Roczne zużycie paliwa stałego [t]	Moc zamówiona /zapotrzebowanie [MW]	Roczne zużycie gazu [m ³]	Roczne zużycie oleju [dm ³]	Lokalizacja zasilanych budynków	Zużycie ciepła poszczególnych budynków [GJ/rok]
3	Kotłownia Spółdzielni Mieszkaniowej ul. Daszyńskiego 8	Kotły gazowo - olejowe o łącznej mocy 1,76 MW	-	1,72	258447	13000		7905,68
4	Kotłownia Spółdzielni Mieszkaniowej ul. Ściegiennego 3	Kotły gazowo olejowe o łącznej mocy 1,48 MW	-	1,48	340315	13000		10365,60
5	Kotłownia w budynku Zespołu Szkół Zawodowych ul. Łęczycka 1	Dwa kotły gazowe o mocy 37G210 117kW - nowa kotłownia	-	0,117	35 000	-	Kotłownia wbudowana zasila budynki zespołu Szkół Zawodowych im. St. Staszica przy ul. Łęczyckiej 1	957,14
6	Kotłownia lokalna w budynku Szkoły Podstawowej w Rudzie Bugaj	Dwa kotły Viessmann 100 o mocy 144 kW- nowa kotłownia	-	0,144	-	18 000	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Szkoły Podstawowej w Rudzie Bugaj	500,00
7	Kotłownia lokalna w budynku Szkoły Podstawowej w Rąbieniu	Dwa kotły KZ4-G o mocy 76 kW - nowa kotłownia	-	0,076	23 812	-	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Szkoły Podstawowej w Rąbieniu, ul Słowiańska 5	710,44
Lp.	Lokalizacja źródła	Źródło ciepła, moc i stan techniczny	Roczne zużycie paliwa stałego [t]	Moc zamówiona /zapotrzebowanie [MW]	Roczne zużycie gazu [m ³]	Roczne zużycie oleju [dm ³]	Lokalizacja zasilanych budynków	Zużycie ciepła poszczególnych budynków [GJ/rok]
8	Kotłownia lokalna w budynku Miejskiego Przedszkola nr 2	Dwa kotły WECA IV G-m o mocy 242 kW	-	0,242	30 000	-	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Przedszkola Miejskiego nr 2 w Aleksandrowie łódzkim	895,52

							przy ul. Łęczyckiej 4	
9	Kotłownia lokalna w budynku Szkoły Podstawowej w Bełdowie	TURB065x2szt. TURBO 15x1szt. 0 mocy 89 kW	-	0,089	-	12 000	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Szkoły Podstawowej w Bełdowie, Bełdów37	333,33
10	Kotłownia lokalna w budynku Urzędu Gminy w Aleksandrowie	KZ4-G x 3 szt. o mocy 228 kW	-	0,228	52 500	-	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Urzędu Gminy w Aleksandrowie Łódzkim, Pl. Kościuszki 2	1567,16
11	Kotłownia lokalna w budynku Samodzielnego Publicznego ZOZ w Aleksandrowie	Buderus 315x2 szt.	-	b.d.	-	33600	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Samodzielnego Publicznego ZOZ w Aleksandrowie przy ul. M. Skłodowskiej - Curii	933,33

Lp.	Lokalizacja źródła	Źródło ciepła, moc i stan techniczny	Roczne zużycie paliwa stałego [t]	Moc zamówiona /zapotrzebowanie [MW]	Roczne zużycie gazu [m ³]	Roczne zużycie oleju [dm ³]	Lokalizacja zasilanych budynków	Zużycie ciepła poszczególnych budynków [GJ/rok]
12	Kotłownia lokalna w budynku Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym	KZ4-G x 1 szt. 0 mocy 76 kW		0,076	15 400	-	Kotłownia lokalna pokrywająca zapotrzebowanie na ciepło budynku Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym Koło w Aleksandrowie przy ul. 1 Maja 43/47	459,70

3.3 RYNEK POTRZEB CIEPLNYCH GMINY

Potrzeby cieplne dla Gminy Aleksandrów Łódzki po zbilansowaniu odbiorców przedstawiają się następująco:

Tabela 11 Bilans zapotrzebowania na moc cieplną

Reion	Zapotrzebowanie na moc cieplna
Miasto i Gmina Aleksandrów Łódzki	48 597 000 W

Źródło: Opracowanie własne

Z powyższego zestawienia wynika, że mimo stosunkowo małej powierzchni gminy zapotrzebowanie na ciepło jest duże z powodu dużego zapotrzebowania na moc w mieście, wynikające z dużego zagęszczenia (głównie budynki wielorodzinne) i dobrze rozwiniętego przemysłu. Zapotrzebowanie na energię cieplną będzie sukcesywnie obniżane, za sprawą termorenowacji budynków, podłączania do miejskiej sieci cieplnej i wymiany źródeł ciepła na nowoczesne i wysokosprawne. Będzie w dalszym ciągu rozwijany przemysł dziewiarski z pokrewnymi dziedzinami, który daje dalsze możliwości rozwoju w mieście.

Na terenach wiejskich budowane są nowe domy jednorodzinne, szczególnie w okolicach Rąbienia i Antoniewa, ale (za sprawą coraz liczniej przeprowadzanych termorenowacji) nie wpłyną one na tendencję wzrostową zużycia paliw do wytwarzania energii cieplnej. W planie zagospodarowania przestrzennego wyznaczono nowe obszary pod budownictwo jednorodzinne i teren pod strefę przemysłową (lokalizację terenów określa załącznik nr 3 i 4). Rozwój tych obszarów może wpłynąć dodatnio na bilans ciepła w gminie.

Generalnie systemy ciepłownicze muszą rozwiązywać obecnie szereg problemów. Nowe uwarunkowania ekonomiczne, jak również zaostrene wymagania ekologiczne, pojawienie się konkurencji ze strony ogrzewania gazowego, zmniejszanie się zużycia ciepła przez odbiorców stwarzają trudną sytuację w funkcjonowaniu techniczno ekonomicznym systemów. Dalsze zmniejszanie sprzedaży może sytuację jeszcze bardziej pogorszyć. Tymczasem zdecydowana większość odbiorców ciepła z systemu, jest z nim na stałe związana i nie ma możliwości przejścia na alternatywny sposób ogrzewania.

W mieście Aleksandrów Łódzki jest trzech dużych wytwórców ciepła. Taka sytuacja wymusza na przedsiębiorstwach dynamiczną walkę dla pozyskania odbiorców ciepła. Bez wątpienia jest to bardzo istotna zaleta gdyż będzie prowadziła prawdopodobnie do obniżania cen nośników energii oferowanych przez poszczególne przedsiębiorstwa.

Oprócz niewątpliwych zalet istnieją również pewne wady tego systemu w tym między innymi:

- istnieje możliwość, że część terenów nie będzie „atrakcyjna” ani dla systemu ciepłowniczego ani systemu gazowniczego co spowoduje, że dla terenów tych miasto będzie musiało uczestniczyć w ich uzbrojeniu w wybrany nośnik ciepła,
- przedsiębiorstwa energetyczne zainwestują w uzbrojenie tego samego terenu co spowoduje podział rynku ciepła i znacznie obniży rentowność inwestycji lub co gorsza inwestycja stanie się nie rentowną
- odbiorcy energii mogą nie skorzystać z podłączeń taryfowych.

W związku z powyższym, mając również na względzie charakter terenów rozwojowych, ich funkcję i ilość zdecydowano się na połączenie obu opcji i zbudowanie takiego modelu pokrycia potrzeb cieplnych, który będzie w możliwie pełny sposób niwelował zagrożenie.

Dla terenów rozwojowych, o funkcji mieszkalnej (jednorodzinne i wielorodzinne) wykonano predyspozycje zasilania z poszczególnych systemów (gazowniczego i ciepłowniczego). Natomiast na terenach usługowych i przemysłowych zaleca się pełen rozwój konkurencji bez obawy że tereny te nie będą „atrakcyjne” dla przedsiębiorstw energetycznych ze względu na zazwyczaj duże potrzeby energetyczne zakładów przemysłowych bądź usługowych.

Należy podkreślić, że przy wyborze nośnika ciepła dla poszczególnych terenów analizowano następujące aspekty:

- bliskość sieci ciepłowniczej i gazowniczego, a co za tym idzie konkurencyjność ekonomiczna,
- rezerwy w poszczególnych systemach,
- bezpieczeństwo użytkownika danego nośnika ciepła.

Ponadto uwzględniono również fakt, że duża część odbiorców ciepła jest na „stałe” podłączona do systemu ciepłowniczego i w związku z tym należy przewidzieć takie działania, które pozwolą w sposób bardziej efektywny wykorzystać sieci przesyłowe jak również źródła ciepła.

Z analizy możliwości produkcyjnych istniejących źródeł ciepła sieciowego wynika, że zaspokojenie potrzeb energetycznych przyszłych potencjalnych odbiorców jest możliwe bez

konieczności rozbudowy już istniejących oraz budowy nowych źródeł. Należy dążyć do maksymalnego obciążenia źródeł i o ile jest to uzasadnione ekonomicznie dążyć do przyłączania nowych odbiorców.

Ze względów technicznych nie jest aktualnie możliwa współpraca dwóch ciepłowni na wspólną sieć.

W dalszej części opracowania będzie rozważane zasilanie kotłowni w budynkach jednorodzinnych na terenie gminy Aleksandrów Łódzki ze źródeł odnawialnych.

3.4 ZAOPATRZENIE GMINY W CIEPŁO Z SIECI CIEPŁOWNICZEJ.

Zaopatrzenie w energię ciepłą na potrzeby centralnego ogrzewania i ciepłej wody użytkowej w gminie Aleksandrów Łódzki oparte jest na następujących podsystemach:

1. Kotłownia PGKiM Sp. z o.o. o mocy zainstalowanej 32 MW. W zimie moc wykorzystywana wynosi 22 MW, natomiast latem 7 MW. Kotłownia posiada urządzenia służące ochronie środowiska w postaci zamontowanej baterii cyklonów.
2. Kotłownia - Ciepłownia sp. z o.o., opalana miałem węglowym, o mocy zainstalowanej 11,1 MW (przy czym moc dyspozycyjna wynosi 10 MW). Moc wykorzystywana zimą wynosi 6,5 MW, a latem moc ciepłowni nie jest wykorzystywana.
3. Spółdzielnia Mieszkaniowa posiada dwie kotłownie:
 - Przy ul. Daszyńskiego, o mocy zainstalowanej 1,76 MW, z czego zimą wykorzystywane jest 1,7 MW.
 - Przy ul. Ściegiennego, o mocy zainstalowanej 1,48 MW, z czego zimą wykorzystywane jest 1,34 MW, zaś latem 0,4 MW.

Ponadto na terenie gminy Aleksandrów Łódzki funkcjonują niniejsze kotłownie obsługujące pojedyncze obiekty:

- Szkoła Podstawowa w Rąbieniu - kotłownia gazowa,
- Szkoła Podstawowa w Bełdowie - kotłownia olejowa,
- Szkoła Podstawowa w Rudzie Bugaj - kotłownia olejowa,
- budynek na stadionie w Rudzie Bugaj - kotłownia węglowa.

Potrzeby ciepłe miasta (szacowane na ok. 80 MW) pokrywane są przez centralne systemy zaopatrzenia w ciepło w ok. 60%. Na terenach wiejskich dominuje indywidualne

zaopatrzenie w ciepło oparte na wykorzystaniu paliw stałych (węgiel, koks, drewno). Niewielkie jest wykorzystanie paliw płynnych. Ceny ciepła w mieście Aleksandrów Łódzki kształtują się następująco dla każdej z ciepłowni odpowiednio:

Tabela 12 Zestawienie cen ciepła u poszczególnych wytwórców w mieście

Wytwórca	Grupa	Ceny netto				Abonament
		za ciepło		za przesył		
		z t/MW/m-c	zł/GJ	Stała	zmienna	
PGKiM Sp. z o.o.	-	3 984,61	22,78	699,74	4,18	27,27
Ciepłownia Sp. z o.o.	OCP	3 522,13	24,95	972,11	7,21	0,00
	OCWI	3 522,13	24,95	1 099,54	9,65	
	OCWHA	3 522,13	24,95	739,76	3,20	
	ocwnB	3 522,13	24,95	1 788,85	8,18	

Źródło: Dane PGKIM Sp. z o.o. i „Ciepłownia” Sp. z o.o.

Taryfa na ciepło „Ciepłowni” Sp. z o.o. podzielona jest na cztery grupy taryfowe.

Tabela 13 Zestawienie grup taryfowych zasilanych przez „Ciepłownia” Sp. z o.o.

Lp.	Symbol grupy taryfowej	Opis odbiorców w grupach
1.	grupa OCP	Odbiorcy, do których ciepło przesyłane jest parowa siecią ciepłowniczą stanowiącą własność i pozostającą w eksploatacji przedsiębiorstwa energetycznego do indywidualnych węzłów cieplnych stanowiących własność i pozostających w eksploatacji odbiorców
2.	grupa OCWI	Odbiorcy, do których ciepło przesyłane jest wodna siecią ciepłowniczą nr 1, stanowiącą własność i pozostającą w eksploatacji przedsiębiorstwa energetycznego do indywidualnych węzłów cieplnych stanowiących własność i pozostających w eksploatacji odbiorców.

3.	grupa OCWHB	Odbiorcy, do których ciepło przesyłane jest poprzez dzierżawione i pozostające w eksploatacji przedsiębiorstwa energetycznego: wodną sieć ciepowniczą nr 2, grupowy węzeł cieplny i zewnętrzne instalacje odbiorcze.
----	-------------	--

Źródło: „Ciepłownia” Sp. z o.o.

Obecnie cena ciepła w mieście Aleksandrów Łódzki dyktowana jest przez dwóch wytwórców. Ceny za GJ ciepła są porównywalne: 22,78 zł (PGKiM Sp. z o.o.) i 24,95 zł (Ciepłownia Sp. z o.o.). różnica pojawia się również przy analizie opłaty za moc zamówiona, których wielkości też są porównywalne 3 984,61 (PGKiM Sp. z o.o.) i 3522,13 (Ciepłownia Sp. z o.o.). znaczne różnice pojawiają się przy analizie stawek za opłaty przesyłowe i tutaj zdecydowanie wyższe stawki ma „Ciepłownia” Sp. z o.o. z tytułu dzierżawy sieci.

Trzecim dużym dostawcą ciepła w mieście Aleksandrów Łódzki jest Spółdzielnia Mieszkaniowa, która nie sprzedaje ciepła odbiorcom zewnętrznym, ale produkuje je do ogrzewania własnych zasobów na ul. Ściegiennego i ul. Daszyńskiego.

W mieście jest dość dobrze rozbudowana sieć cieplna, za pomocą której zasilane są budynki od obu wytwórców ciepła. W poniższej tabeli przedstawiono długość sieci wykorzystywaną przez PGKiM Sp. z o.o. i „Ciepłownia” Sp. z o.o.

Tabela 14 Zestawienie długości sieci cieplnych w mieście

Wytwórca	Długość sieci	Forma własności	Rodzaj
pókim Sp.z	5899,5	własność	tradycyjna wodna
Długość.o.	923,5	własność	preizolowana wodna
„Ciepłownia”	230,0	własność	tradycyjna parowa
Sp.z Długość.o.	967,0	własność	tradycyjna wodna
	632,43	dzierżawiona	tradycyjna wodna

Źródło: Dane PGKIM Sp. z o.o. i „Ciepłownia” Sp. z o.o.

Łączna długość sieci cieplnych w mieście jest równa 8422,43 m. Znaczna większość sieci należy do Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o.

PGKiM Sp. z o.o. w latach 2005-2006 planuje dokonać modernizacji odcinka sieci od kotłowni do komory K-4 oraz sieci rozgałęźnych i przyłączy dla 10 budynków na osiedlu Bratoszewskiego.

„Ciepłownia” Sp. z o.o. planuje w następnych latach przyłączenie nowych odbiorców przy ul. Piotrkowskiej: budynek Policji, budynek OPS, firmę TOBI, FIBROFIL, St. Ziarnik, ER-MIT oraz budowę sieci ciepłowniczej preizolowanej do osiedla Daszyńskiego i Ściegiennego o długości łącznej około 1000 m.

Na terenie miasta istnieją również liczne kotłownie węglowe w budynkach jednorodzinnych i komunalnych, które są w słabym stanie technicznym.

Prawo ochrony środowiska ściśle formułuje zasady korzystania z instalacji wprowadzających do powietrza zanieczyszczenia określając i tak „... eksploatacja instalacji nie powinna powodować przekroczenia standardów emisyjnych..., ...urządzenia nie powinny powodować pogorszenia stanu środowiska...”

Docelowo zakłada się zaopatrzenie gminy w ciepło z:

- centralnego systemu ciepłowniczego zasilanego z ciepłowni miejskich, poprzez rozbudowę sieci ciepłowniczych w mieście poprzez poszczególnych dostawców w Aleksandrowie Łódzkim,
- zasilanie odbiorców indywidualnych zlokalizowanych na terenie gminy z lokalnych kotłowni wbudowanych opalonych gazem ziemnym, gazem płynnym, lekkim olejem opałowym i paliwem odnawialnym.

Do zadań gminy należy w zasadzie wyłącznie podejmowanie starań o propagowanie wśród mieszkańców nowoczesnych rozwiązań w zakresie systemów grzewczych. Obecny stan systemów grzewczych w porównaniu z innymi gminami w województwie, należy uznać za dobrze rozwinięty.

W dalszej części opracowania będzie rozważone wykorzystanie do celów grzewczych energii odnawialnej wytworzonej z biomasy, którą można współspalać do czasu wymiany źródeł z węglem w kotłowniach gospodarstw domowych i kotłowniach szkół i budynków użyteczności publicznej zlokalizowanych poza miastem Aleksandrów Łódzki.

4. ZAOPATRZENIE GMINY W ENERGIĘ ELEKTRYCZNĄ

Obszar gminy Aleksandrów Łódzki usytuowany jest na obszarze działania Łódzkiego Zakładu Energetycznego S.A. Zaopatrzenie gminy w energię elektryczną odbywa się z RPZ 110/15 kV Aleksandrów Łódzki. Stacja ta wyposażona jest w rozdzielnię 15 kV, z której wyprowadzone salinie rozdzielcze 15 kV przebiegające przez teren gminy. Drugostronnie są one włączone do GPZ 220/110/15 kV Antoniew, RPZ Konstantynów Łódzki i linii zasilanych z Zakładu Energetycznego Łódź - Teren.

Gmina Aleksandrów Łódzki posiada powiązania liniami WN 15 kV z gminami sąsiednimi: Zgierz, Lutomiersk, Parzęczew, Dalików i miastem Konstantynów.

Na terenie gminy Aleksandrów Łódzki następujące długości linii.

Tabela 15 Długość linii elektroenergetycznych na terenie gminy

Rodzaj linii	Długość linii na terenie gminy [mb.]
Linie napowietrzne SN	136 684
Linie kablowe	17 910
Linie napowietrzne 0,4 kV	219 922
Linie kablowe 0,4 kV	69 098
Linie napowietrzne oświetleniowe 0,4 kV	642
Linie kablowe oświetleniowe 0,4 kV	7 934

Źródło: ŁZE S.A. Rejon Zgierz

Lokalizację linii na terenie gminy przedstawia mapa sieci (załącznik nr 2).

Stan techniczny linii napowietrznych oceniany jest jako dobry. Długość linii 0,4 i 15 kV do remontu oceniana jest na około 16 km, natomiast długość linii kablowych 15 kV do remontu to 3 km.

Energia elektryczna do odbiorców na terenie Gminy Aleksandrów Łódzki doprowadzona jest poprzez stacje transformatorowe 15/0,4 kV, które są promieniowo podłączone do sieci rozdzielczej 15 kV.

Znaczącej rezerwy mocy RPZ Aleksandrów Łódzki nie posiada. Zwiększenie mocy wyprowadzonej z tego RPZ-u możliwe byłoby po wybudowaniu drugiej linii 110 kV i ustawienia drugiego transformatora 110/15 kV w RPZ Aleksandrów Łódzki.

Konfiguracja sieci elektroenergetycznej jak i stan urządzeń zasilających zapewnia dużą dyspozycyjność i duże możliwości przesyłowe gwarantujące właściwe zabezpieczenie potrzeb elektroenergetycznych gminy. Ewentualne inwestycje na terenie gminy, wymagające zabezpieczenia elektroenergetycznego, można realizować po wykonaniu lokalnych dowiązań do istniejącej sieci SN 15 kV i wybudowaniu stacji 15/0,4 kV w zależności od potrzeb.

Lokalizację stacji transformatorowych na terenie Gminy Aleksandrów Łódzki przedstawia załącznik nr 2. W celu poprawienia jakości zasilania gminy planowane jest przez Łódzki Zakład Energetyczny w latach 2010 - 2015 uruchomienie linii 110 kV relacji RPZ Konstalana - RPZ Aleksandrów.

Awaryjność istniejących urządzeń energetycznych nie jest duża, lecz w przypadku powiększenia mocy odbieranej (np. w przypadku pojawienia się nowych odbiorców), może ulec pogorszeniu ze względu na stosunkowo małe przekroje istniejących linii kablowych średniego i niskiego napięcia.

W tabeli poniżej przedstawiono liczbę odbiorców energii elektrycznej w gminie Aleksandrów Łódzki w ubiegłym roku.

Tabela 16 Liczba odbiorców energii elektrycznej z podziałem na grupy taryfowe

TARYFA	ILOŚĆ ODBIORCÓW OGÓLEM	W TYM MIASTO ALEKSANDRÓW	W TYM SOŁECTWA	ZUŻYCIE 2004 KWH OGÓLEM	W TYM MIASTO ALEKSANDRÓW	W TYM SOŁECTWA
811	3	2	1	161 007	64 202	96 805
821	2	1	1	498 703	474 366	24 337
822	7	3	4	4 089 086	3017635	1 071 451
823	10	6	4	14889762	129140163	1 975 599
RSR	22	12	10	19638558	1647 366	3168192
ClI	38	19	19	1 023 268	588 028	435 240
C12a	9	8	1	845 662	711 270	134 392
C12b	7	3	4	635 020	347 996	287 024
C21	12	7	5	1 546 766	1 191 178	355 588
C22a	6	3	3	1 321 170	870 519	450 651
C22b	11	8	3	3 422 114	2 920 865	501 249
811	1	1	0	17 640	17 640	0
812	1	0	1	165204	0	165204
Sile	2	1	1	3	0	3
RN	87	50	37	8976847	6647496	2 329 351
ogółem	109	62	47	2865405	23 117 862	5 497 543

Źródło: ŁZE S.A. Rejon Zgierz

Pojawienie się nowych odbiorców lub zwiększenie zapotrzebowania mocy przez odbiorców istniejących wymagać będzie zmodernizowania głównych ciągów kablowych średniego i niskiego napięcia na terenie miasta i zwiększania przekrojów istniejących kabli.

W tabelach poniżej zestawiono zużycie energii elektrycznej w roku 2004 z podziałem na miesiące oraz większych odbiorców przemysłowych z terenu gminy.

Tabela 17, 18 Zestawienie zużycia energii elektrycznej w gminie w roku

ZESTAWIENIE ZUŻYCIA ENERGII ELEKTRYCZNEJ W PODZIALE NA TARYFY I MIESIĄCE 2004 ROKU W GMINIE ALEKSANDRÓW												
	Cli	C12a	C12b	Gil	G12	Pil	P12	Sile	Sllg	Clio	R	RAZEM
1	762 645	282 899	91 866	878 750	236 378	37 634	13 033	1 893	825	0	10	2 305 933
2	631 598	153 192	38 350	860 268	281 291	23 841	7310	2 975	904	54 706	2	2 054 437
3	834 689	289 121	119 504	894 729	295 377	29 989	12 558	11 616	-642	0	10	2 486 951
4	556 612	202 161	42 539	845 861	244 448	30 429	4 957	1 170	345	67 399	2	1 995 923
5	860 271	364 398	109 728	718 224	230 723	24 612	12 872	-765	277	0	10	2 320 350
6	524 016	195 164	38 061	881 587	279 088	35 065	12 494	12 886	384	37 396	2	2 016 143
7	693 347	278 649	90 481	735 754	172 722	15 037	5 917	-228	383	0	10	1 992 072
8	484 981	138 043	23 448	821 510	251 042	34 505	10 858	3 654	258	29 905	2	1 798 206
9	825 738	266 329	111 220	823 044	223 895	2 279	1 796	8312	387	0	10	2 263 010
10	520 486	167 823	42 702	936 285	269 232	39 798	11 652	1 700	603	44 007	0	2 034 288
11	838 100	384 042	93 407	847 960	242 176	-7 304	-582	6 312	602	0	10	2 404 723
12	394 455	166 894	64 307	864 041	274 845	109 126	31 401	7 848	652	64 889	4	1 978 462
RAZEM	7 926 938	2 888 715	865 613	10108013	3 001217	375 011	124 266	57 373	4 978	298 302	72	25 650 498

Zużycie energii elektrycznej w gminie Aleksandrów w 2004 roku			
		ilość odb.	ilość KWH
odb. ind.		5 471	13 699 593
handel		673	9 056 909
oświat.		45	298 302
inni		1 220	2 595 694
razem		7 409	25 650 498

ilość odb. taryfach C i G	
taryfa	Ilość odb.
G	5491
C	1918
razem	7409

Tabela 19 Zestawienie większych odbiorców energii elektrycznej w gminie Aleksandrów

Taryfa		Nazwa odbiorcy	Adres odbiorcy	
B22	6604000	„CIEPŁOWNIA” Sp. z o.o.	Ul. DASZYŃSKIEGO 10/12 ALEKSANDRÓW	2 781 330
B22	6604002	ANNA CZARNOTA	Ul. BRUŻYCZKA MAŁA 49 ALEKSANDRÓW	231 528
B22	6604005	STATOIL STACJA PALIW	Ul. WOJSKA POLSKIEGO 62/64 ALEKSANDRÓW	210 198
B22	6604005	„LADY KAMA” S.C. ANNA, KAROL	Ul. BRUŻYCA 48/52 ALEKSANDRÓW ŁÓDZKI	589 012
				3812068
B23	6604000	S-NIA PR. Zenon	Ul. RĄBIEŃ	819121
B23	6604002	„PGKiM” Sp. z o.o.	Ul. PABIANICKA 125 ALEKSANDRÓW ŁÓDZKI	757 656
B23	6604002	HUTA SZKŁA „JANNINA”	Ul. PAŃSKA 34 RĄBIEŃ	31 5 443
B23	6604002	„PGKiM” Sp. z o.o.	Ul. 11-GO LISTOPADA 101 ALEKSANDRÓW	960 380
B23	6604004	PPHU „STO BARW” RESSEL	Ul. SPÓŁDZIELCZA 11/15 ALEKSANDRÓW	1 308 306
B23	6604004	„LEGS” Sp. z o.o.	Ul. ZGIERSKA 48/52 ALEKSANDRÓW ŁÓDZKI	6 766 426
B23	6604005	OCZYSZCZALNIA ŚCIEKÓW	Ul. RUDA BUGAJ ALEKSANDRÓW ŁÓDZKI	747 529
B23	6604006	„GUMEK” G. CZĄSTKOWSKI	Ul. GŁOWACKIEGO 1 ALEKSANDRÓW ŁÓDZKI	1 216054
B23	6604007	„ADRIAN” FABRYKA RAJSTOP	Ul. ALEKSANDROWSKA 207/211 ZGIERZ	1 905341
				14 796256
C12b	6604006	PPHU „DIFESA”	Ul. SŁOWIAŃSKA 53 RĄBIEŃ	216 640
C21	6604006	„BRYZA” Sp. z o.o.	Ul. SENATORSKA 4 ALEKSANDRÓW ŁÓDZKI	2597 56
C21	6604006	OLIMPIJCZYK MIEJSKA PŁYWALNIA	Ul. BANKOWA 5 ALEKSANDRÓW ŁÓDZKI	517 248
C22a	6604003	UBÓJ GOSPODARCZY	Ul. BABICE LUTOMIERSK	214 450
C22a	6604003	ZAK FARBIARSKI	Ul. PAŃSKA 10/12 RĄBIEŃ	216 758
C22a	6604004	FIRMA „MADAM” JAN KOSMIDER	Ul. 11-GO LISTOPADA ALEKSANDRÓW	605 683
C22b	6604001	„MAZI” P.P.H.U.	Ul. BRUŻYCA 79 ALEKSANDRÓW ŁÓDZKI	273 727
C22b	6604002	ZAKŁ. MIĘSNE „PABO” Sp. z o.o.	Ul. 11-GO LISTOPADA 95/97 ALEKSANDRÓW	350 224
C22b	66040044	PPH „ESTEX”	Ul. KORDECKIEGO 18 ALEKSANDRÓW ŁÓDZKI	1 494 221
C22b	6604006	P.P.H.U. „AL-MIR”	Ul. WIERZBIŃSKA 109 ALEKSANDRÓW	275 849
C22b	660400	„FRAPO” DYSTRYBUCJA Sp. z o.o.	Ul. DASZYŃSKIEGO 14 ALEKSANDRÓW	227478

Dla zasilania nowych odbiorców na obrzeżach miasta konieczne jest wybudowanie kolejnych stacji transformatorowych. Planowana jest na terenie gminy budowa 20 nowych stacji transformatorowych.

Zdecydowana większość sieci średniego napięcia na terenie miasta i gminy została zmodernizowana. Do remontu przewidziane są linie niskiego napięcia. Planowana jest przebudowa linii niskiego napięcia o długości około 30 km.

Ewentualne plany rozwojowe ŁZE S.A. na tym terenie, w przypadku zwiększonego wzrostu zapotrzebowania na energię elektryczną, będą dotyczyć przede wszystkim modernizacji istniejących urządzeń i sieci, mających na celu poprawę jakości dostarczanej energii. Terenami, gdzie następuje szybki rozwój budownictwa i jednocześnie wzrasta zapotrzebowanie na energię elektryczną są: cały Rąbień, Antoniew i Ruda Bugaj. Na tym obszarze powstaje najwięcej nowych przyłączy i tu pojawiają się kolejni odbiorcy. Nowi odbiorcy pojawią się również na terenach przeznaczonych pod budownictwo jednorodzinne i na obszarze wydzielonym pod przemysł, które zostały określone w nowym planie zagospodarowania przestrzennego (załącznik nr 3 i 4).

Stan techniczny sieci rozdzielczej i sieci zasilającej odbiorców gminy jest dostateczny, najbardziej remontów wymagają linie napowietrzne niskiego napięcia doprowadzające energię do odbiorców, a zwłaszcza przyłącza domowe. Ze względu na bezpieczeństwo przeciwporażeniowe, większość odbiorów powinno być wyposażone w wyłączniki różnicowo-prądowe. Umożliwiają one szybkie wyłączenie zasilania w stanach zagrożenia porażeniem.

Według danych uzyskanych w Łódzkim Zakładzie Energetycznym S.A. powstał program Narodowego Planu Rozwoju na lata 2007-2013 - reelektryfikacji wsi. W Gminie Aleksandrów Łódzki w ramach programu do wykonania jest przebudowa (modernizacja) linii 15 kV Rąbień - Babeczki o długości 6 km oraz budowa i wymiana stacji transformatorowych (w całym powiecie zgierskim 80 szt.) i rozbudowa i przebudowa linii niskiego napięcia (w całym powiecie 130 km).

Łódzki Zakład Energetyczny S.A. informuje, że budowa nowych odcinków linii średniego napięcia stacji transformatorowych oraz nowych odcinków linii niskiego napięcia, w celu przyłączenia nowych odbiorców na terenach ujętych w planach zagospodarowania gminy pod zabudowę, będzie uzależniona od stopnia zainteresowania właścicieli działek.

Elementami ograniczającymi możliwości zagospodarowania pewnych obszarów są napowietrzne linie 400, 110, i 15 kV. Ograniczenia te wynikają z Polskiej Normy (PN - 75/E - 05100) „Elektroenergetyczne linie napowietrzne” i winny być uwzględniane w miejscowym planie zagospodarowania przestrzennego.

Celem działań w dziedzinie elektroenergetyki winno być zapewnienie zgodnego z potrzebami bezawaryjnego zaopatrzenia w energię elektryczną. Działania te powinny koncentrować się na:

- modernizacji istniejącej sieci,
- inwestycjach na obszarach intensywnie rozwijającej się działalności gospodarczej,

- racjonalizowaniu zużycia energii elektrycznej na cele publiczne.

Koszty finansowania oświetlenia miejsc publicznych winny być ograniczane m.in. poprzez sukcesywną wymianę opraw oświetleniowych na energooszczędne. Pozwoli to oprócz ograniczenia zużycia energii również na poprawę bezpieczeństwa.

W Gminie Aleksandrów Łódzki trwa wymiana opraw oświetleniowych na energooszczędne. Korzyści wynikające z modernizacji oświetlenia są szacowane na około 25% oszczędności.

W Gminie Aleksandrów Łódzki wzrasta zapotrzebowanie na energię elektryczną. W mieście głównie za sprawą zakładów przemysłowych. Natomiast w gminie na skutek używania w gospodarstwach domowych coraz częściej urządzenia dużej mocy do codziennych czynności socjalno-bytowych. Planowane zmniejszenie zużycia energii elektrycznej do oświetlenia ulic jest przykładem, że można i należy dążyć do minimalizacji zużycia energii elektrycznej.

Diagnoza:

- energia elektryczna doprowadzona jest do prawie wszystkich odbiorców na terenie gminy,
- parametry jakościowe dostarczanej energii budzą dużo zastrzeżeń zwłaszcza w liniach napowietrznych - przerwy w dostawie energii (brak rezerwowego zasilania),
- odbiorcy zasilani są w znacznym stopniu przez instalacje elektryczne o przestarzałych systemach ochrony przed porażeniem prądem elektrycznym.

Uwarunkowania:

- poszczególne elementy sieci elektroenergetycznych ze względów eksploatacyjnych i bezpieczeństwa ludzi wymagają określonych stref ochronnych. Znaczące konsekwencje przestrzenne wywołują:
 - linie napowietrzne 110 i 220 kV - max. strefa ochronna ze względu na szkodliwe oddziaływanie pola elektrycznego - 14,5 m od skrajnego przewodu linii (dla bud, mieszkaniowego). Strefa ta może być mniejsza - zależy od rodzaju i budowy linii itd. Dla potrzeb opracowań urbanistycznych przyjmuje się strefy ochronne od linii 110 kV - po 20 m na stronę od osi linii, od linii 220 kV - po 30 m na stronę od osi linii. Strefy te powinny obowiązywać przede wszystkim dla lokalizacji budownictwa mieszkaniowego i innych funkcji chronionych.
 - linie napowietrzne 15 kV - strefa ochronna 6 m od skrajnego przewodu linii.

5. ZAOPATRZENIE GMINY W GAZ Z SIECI GAZOWEJ

Na podstawie informacji uzyskanych w Mazowieckiej Spółce Gazownictwa Sp. z o. o. w Warszawie, Oddział Gazownia Łódzka przez gminę Aleksandrów Łódzki przebiega sieć gazowa wysokiego ciśnienia z północnego-zachodu na wschód. Na terenie miasta Aleksandrów Łódzki istnieją sieci gazowe średniego ciśnienia o długości 13 245 mb.

Gmina jest zasilana przez stację redukcyjno-pomiarową I-go stopnia w miejscowości Łódź, ul. Antoniew 6 (o maksymalnej przepustowości 50 000 *ntfh* i stopniu wykorzystania około 25%) oraz stację II-go stopnia w Aleksandrowie Łódzkim przy ul. Piotrkowskiej (o maksymalnej przepustowości 6000 *ntfh* i stopniu wykorzystania około 40%). Nie przewidywana jest budowa stacji I-go stopnia jak również II-go stopnia. Na terenie gminy zlokalizowane są wyłącznie sieci średnioprężne. Około 90% mieszkańców Aleksandrowa Łódzkiego korzysta z gazu ziemnego, natomiast we wsiach gdzie znajdują się gazociągi z gazu korzysta 75,5% mieszkańców. W 24 wsiach na terenie Gminy Aleksandrów Łódzki brak jest sieci gazowej. Stan techniczny sieci gazowej na terenie gminy oceniany jest jako dobry, który nie wymaga modernizacji. W 95% jest to sieć wykonana z rur stalowych, zaś w pozostałych 5% z polietylenu.

Na terenach wiejskich Gazownia Łódzka obsługuje nieliczną grupę odbiorców. Według stanu na dzień 31.12.2004r. długość czynnych gazociągów z podziałem na wysokość ciśnienia kształtowało się następująco:

Tabela 20 Długość gazociągów w

długość czynnych gazociągów bez przyłączy					czynne przyłącza gazowe					
Ogółem	Wg podziału na ciśnienie				Ogółem	Wg podziału na ciśnienie				
			Po d w					Po d w	Y z s z	
[m]	[m]	[m]	[m]	[m]	[szt.]	[szt.]	[szt.]	[szt.]	[szt.]	[szt.]
13245	0	13245	0	0	312	1	311	0		0

Źródło: Mazowiecka Spółka Gazownictwa Sp. z

Łącznie długość gazociągów w Gminie Aleksandrów Łódzki wynosi 13245 m. Sprzedaż gazu w roku 2004 wyniosła ogółem 1387200 m³. W tabeli poniżej podano ilości zużytego gazu przez poszczególne grupy użytkowników:

Tabela 21 Zestawienie użytkowników gazu w gminie

Ogółem	Użytkownicy gazu						Odbiorcy hurtowni
	Gospodarstwa domowe		Przemysł	Usługi	Handel	Pozostali	
	ogółem	w tym na ogrzewanie					
[tys.m ³ /h]							
1387,2	129,6	95,4	955,2	255,4	5,1	42,0	0,0

Źródło: Mazowiecka Spółka Gazownictwa Sp. z o.o.

Z powyższego zestawienia wynika, że najwięcej zużywanego gazu jest na potrzeby przemysłowe, następnie na usługi i dalej, w gospodarstwach domowych w tym do ogrzewania mieszkań.

W tabeli poniżej przedstawiono ilość odbiorców gazu ziemnego w Aleksandrowie Łódzkim na podstawie ilości układów pomiarowych z uwzględnieniem poszczególnych użytkowników:

Tabela 22 Zestawienie zainstalowanych układów pomiarowych w

Układy pomiarowe				Ilość odbiorców gazu	Użytkownicy gazu								
Ogółem	W tym gazomierze				Ogółem	Gospodarstwa domowe							
	Zbiorcze		W ob										
[szt]													
358	0	0	338	357	338	338	198	1	5	2	12		

Źródło: Mazowiecka Spółka Gazownictwa Sp. z o.o.

Sieci gazowe w Gminie Aleksandrów Łódzki są dobrze rozwinięte Mazowiecka Spółka Gazownictwa Sp. z o.o. w Warszawie oddział Gazownia Łódzka deklaruje, że w przypadku pojawienia się odbiorcy przemysłowego, czy też odbiorców indywidualnych oraz przy spełnieniu opłacalności ekonomicznej inwestycji MSG Sp. z o.o. będzie dalej rozwijać sieci dystrybucyjne w celu zaspokojenia zapotrzebowania na gaz ziemny. Obecnie w dużej części domów, a szczególnie tam gdzie budynki ogrzewane są z kotłowni węglowych na potrzeby komunalno - bytowe wykorzystywany jest gaz płynny propan-butan.

6. WPŁYW SEKTORA ENERGETYCZNEGO NA ŚRODOWISKO NATURALNE

Wytwarzanie energii cieplnej i elektrycznej jest źródłem takich zanieczyszczeń powietrza jak: dwutlenek siarki, tlenki azotu, tlenek i dwutlenek węgla, pył oraz benzo-a-piren.

Głównymi źródłami zanieczyszczeń powietrza atmosferycznego na terenie Gminy Aleksandrów Łódzki są:

- emitory osiedlowych i lokalnych kotłowni węglowych (emisja produktów energetycznego spalania paliw.),
- paleniska domowe,
- emitory zakładów przemysłowych (emisja gazów i pyłów z procesów technologicznych),
- komunikacja.

Kotłowniami węglowymi o największej mocy są: kotłownia Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Aleksandrowie Łódzkim położona przy ul. Pabianickiej 125 oraz kotłownia „Ciepłownia” Sp. z o.o. w Aleksandrowie Łódzkim położona przy ul. Piotrkowskiej 10/12. Kotłownie te w głównej mierze dostarczają ciepło do osiedli mieszkaniowych oraz niektórych jednostek administracyjnych. Obie wyposażone są w wysokie emitory (65 m i 75 m) oraz urządzenia do redukcji zanieczyszczeń (cyklony, multicyklony osiowe).

W ciepłowni Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej zainstalowane są kotły:

- WR 5 o mocy 5,815 MW wyprodukowany w 1982 r.,
- WR 2,5 o mocy 4,5 MW wyprodukowany w 1982 r. i poddany modernizacji w 2000 r.,
- WR 10 o mocy 11,63 MW wyprodukowany w 1987 r.,
- WR 10 o mocy 11,63 MW wyprodukowany w 1993 r.

Łączna moc zainstalowana kotłów wynosi 33,575 MW. Zużycie paliwa w 2004 r. wyniosło 7737 Mg, a sprzedaż ciepła osiągnęła wielkość 109949,62 GJ.

„Ciepłownia” Sp. z o.o. w Aleksandrowie Łódzkim eksploatuje dwa kotły Erm 8,0-1,3 o mocy 5,57 MW każdy wyprodukowane w 1991 i 1992 r. W kotłach spalany jest miał węglowy, którego zużycie w 2004 r. wyniosło 2964 Mg. Sprzedaż ciepła w 2004 r. osiągnęła wielkość 43305,40 GJ. Emisje zanieczyszczeń do środowiska powodowaną przez kotłownie PGKiM i „Ciepłownię” Sp. z o.o. ilustruje tabela 23.

Tabela 23: Wielkość emisji zanieczyszczeń do atmosfery z kotłowni Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Aleksandrowie Łódzkim oraz „Ciepłowni” Sp. z o.o. w 2004 r.

Rodzaj zanieczyszczenia (emisji)	Jednostka	PGKiM w Aleksandrowie Łódzkim	„Ciepłownia” Sp. z o.o. w Aleksandrowie Łódzkim	Łącznie
SO ₂	kg/rok	91 048,00	22 559,00	
NO ₂	kg/rok	30 948,00	8 049,00	
CO	kg/rok	77 370,00	3 925,00	
B/a/p	kg/rok	12,40	4,74	
CO ₂	kg/rok	16 247 700,00	6 224 000,00	
sadza	kg/rok	522,40	56,19	
Pył	kg/rok	20 406,00	3 537,00	
Emisja równoważna	kg/rok	630 426,60	222 172,90	

Źródło: Opracowanie własne na podstawie danych PGKIM w Aleksandrowie Łódzkim oraz „Ciepłownia” Sp. z o.o. w Aleksandrowie Łódzkim

Spółdzielnia Mieszkaniowa w Aleksandrowie Łódzkim eksploatuje dwie kotłownie gazowo-olejowe, jedną położoną przy ul. Daszyńskiego 9 (K-3) i drugą przy ul. Ściegiennego 3 (K-4). Moc zainstalowana w kotłowni K-3 wynosi 1,76 MW zaś moc pobierana 1,716 MW. Zużycie gazu w 2004 r. wyniosło 258447 m³ zaś oleju 13000 dm³. Produkcja ciepła w kotłowni w 2004 r. osiągnęła wielkość 7905,68 GJ. Moc zainstalowana w kotłowni K-4 wynosi 1,48 MW i jest równa mocy pobieranej. Zużycie gazu w 2004 r. wyniosło 340315 m³ zaś oleju 13000 dm³. Produkcja ciepła w kotłowni w 2004 r. osiągnęła wielkość 10365,60 GJ. Emisję zanieczyszczeń do powietrza powodowaną przez kotłownie Spółdzielni Mieszkaniowej w Aleksandrowie Łódzkim ilustruje tabela 24.

Tabela 24: Emisja zanieczyszczeń do powietrza z kotłowni Spółdzielni Mieszkaniowej w Aleksandrowie Łódzkim w 2004 r.

Tabela 24: Emisja zanieczyszczeń do powietrza z kotłowni Spółdzielni Mieszkaniowej w Aleksandrowie Łódzkim w 2004 r.

Rodzaj zanieczyszczenia (emisji)	Jednostka	K-3	K-4
SO ₂	kg/rok	5,540	7,377
NO ₂	kg/rok	493,390	653,333
CO	kg/rok	69,370	91,876
CO ₂	kg/rok	504 716,000	668 318,000
Pyl	kg/rok	3,719	3,719
Emisja równoważna S02	kg/rok	502301	664,531

Aleksandrowie Łódzki
Budynki użyteczności publicznej w Aleksandrowie Łódzkim

Źródło: Opracowanie własne na podstawie danych Spółdzielni

zaopatrywane są w ciepło z trzech źródeł: ciepłownie zdalaczynne, własna kotłownia olejowa lub własna kotłownia na gaz ziemny. Do obiektów eksploatujących własne kotłownie gazowe lub olejowe należy zaliczyć:

1. Paliwo w postaci lekkiego oleju opałowego:
 - Szkoła Podstawowa w Rudzie Bugaj,
 - Szkoła Podstawowa w Bełdowie,
 - Samodzielny Publiczny Zakład Opieki Zdrowotnej w Aleksandrowie Łódzkim.
2. Paliwo w postaci gazu ziemnego:
 - Urząd Gminy Aleksandrów Łódzki,
 - Ośrodek Pomocy Społecznej Aleksandrów Łódzki,
 - Polskie Stowarzyszenie Na Rzecz Osób z Upośledzeniem Umysłowym w Aleksandrowie Łódzkim
 - Zespół Szkół Zawodowych im. St. Staszica w Aleksandrowie Łódzkim,
 - Szkoła Podstawowa w Rąbieniu,
 - Miejskie Przedszkole nr 2 w Aleksandrowie Łódzkim.

Emisję zanieczyszczeń do powietrza atmosferycznego powstającą w wyniku zaspokajania potrzeb energetycznych powyższych obiektów użyteczności publicznej przedstawia tabela 25. Przy oszacowaniu emisji ze spalania lekkiego oleju opałowego przyjęto zawartość siarki całkowitej 0,3%. Przy oszacowaniu emisji ze spalania gazu ziemnego przyjęto zawartość siarki całkowitej 40 mg/m³. Za materiałami informacyjno -mstruktażowymi MOŚZN i L 1/96, przyjęto następujące wskaźniki unosu:

1. Gaz ziemny wysokometanowy, wydajność niniejsza równa 1,4 MW:

- W_{SO₂} = 2,00 kg/10⁶m³ x s,
- W_{NO₂} = 1280,00 kg/10⁶m³,
- W_{CO} = 360,00 kg/10⁶m³,
- W_{CO₂} = 1964 000,00 kg/10⁶m³,

- W_{py}, = 15,00 kg/1 0⁶m³x
- 2. Olej opałowy, wydajność mniejsza równa 5,5 MW
 - W_{so₂} = 19,00 kg/m³ x S,
 - W_{no₂} = 5,00 kg/m³,
 - W_{co} = 0,60 kg/m³,
 - W_{co₂} = 1650,00 kg/m³,
 - W_{pył} = 1,80 kg/m³ x A,.

Tabela 25: Emisja zanieczyszczeń do powietrza atmosferycznego powstała w 2004 r. w wyniku dostarczania ciepła do obiektów użyteczności publicznej nie zasilanych z kotłowni zdalaczynnych.

Obiekt	SP w Rudzie Bugaj	SPw Bełdowie	SP ZOZ w Aleksandrowie Łódzkim	UG Aleksandrów Łódzki	Ośrodek Pomocy Społecznej Aleksandrów Łódzki	Polskie Stowarzyszenie Na Rzecz Osób Z Upośledzeniem Umysłowym w Aleksandrowie Łódzkim	ZSZ im. St. Staszica w Aleksandrowie Łódzkim	SPw Rąbieniu	Miejskie Przedszkole nr 2 w Aleksandrowie Łódzkim	
Paliwo	Lekki olej opałowy			Gaz ziemny						
Zużycie 2004 r.	dm ³			m ³						
	18000,00	12000,00	33 600,00	52 500,00	43 000,00	15 400,00	35 000,00	23800,00	30 000,00	
SO ₂	Kg/rok	102,60	68,40	191,52	4,20	3,44	1,23	2,80	1,90	2,40
NO ₂	Kg/rok	90,00	60,00	168,00	67,20	55,04	19,71	44,80	30,46	38,40
CO	Kg/rok	10,80	7,20	20,16	18,90	15,48	5,54	12,60	8,57	10,80
co ₂	Kg/rok	29 700,00	19 800,00	55 440,00	103 110,00	84 452,00	30 245,60	68 740,00	46 743,20	58 920,00
Pył	Kg/rok	32,40	21,60	60,48	0,79	0,65	0,23	0,53	0,36	0,45
Emisja równoważna SO ₂	Kg/rok	210,10	140,06	392,18	72,20	59,13	21,18	48,13	32,73	41,26

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy Aleksandrów Łódzki

W centrum Aleksandrowa Łódzkiego, na terenie o zwartej zabudowie, dużym problemem jest tzw. „niska emisja”. Jest to emisja zanieczyszczeń z emitorów o małej wysokości (od kilku, kilkunastu do maksymalnie 40 m). Duża ilość emitorów tego typu i niekorzystne warunki rozprzestrzeniania na ograniczonym terenie wpływają na wysoki poziom stężeń zanieczyszczeń w ich najbliższym otoczeniu. Zjawisko takie ma miejsce w centrum Aleksandrowa Łódzkiego, na obszarze o zwartej zabudowie z dużą ilością indywidualnych palenisk w budynkach mieszkalnych oraz w zakładach usługowych i przemysłowych małej wielkości spalających stałe paliwa kopalne takie jak węgiel czy koks. Drugim istotnym elementem „niskiej emisji” są zanieczyszczenia komunikacyjne. Emisja ta wraz z postępującym zwiększaniem się ilości pojazdów wykazuje tendencję wzrostową. Szczególnie wysokie zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw silnikowych występuje na skrzyżowaniach głównych ulic miasta.

Z punktu widzenia lokalnych parametrów czystości powietrza mniejszy problem stanowi niska emisja na terenach wiejskich gminy Aleksandrów Łódzki. Ze względu na mniej zwartą zabudowę niż w mieście istnieją tutaj lepsze warunki przewietrzania i depozycji zanieczyszczeń, a w związku z tym względnie niższe stężenia.

W przypadku „niskiej emisji” istotnym problemem jest brak inwentaryzacji źródeł i wielkości emisji oraz danych o rodzaju, ilości oraz jakości spalanych paliw. Na terenach wiejskich, gdzie system odbioru odpadów jest mniej efektywny, zachodzi uzasadnione podejrzenie, iż część odpadów pochodzenia komunalnego lub odpadów przemysłowych z małych zakładów wytwórczych jest spalana w kotłach ciepłowniczych. Charakterystyczną cechą „niskiej emisji” jest jej sezonowość. Zjawisko to nasila się w czasie trwania sezonu grzewczego natomiast zanika w okresie letnim.

Zaspokajanie potrzeb ciepłowniczych gospodarstw domowych w Gminie Aleksandrów Łódzki odbywa się z kotłowni zdalaczynnych: PGKiM, „Ciepłownia” Sp. z o.o., dwóch kotłowni Spółdzielni Mieszkaniowej oraz z kotłów małej mocy działających w indywidualnych gospodarstwach. Indywidualne źródła ciepła opalane są węglem, gazem ziemnym, gazem propanbutan, lekkim olejem opałowym oraz drewnem.

W celu określenia udziału poszczególnych paliw w ogrzewaniu gospodarstw domowych w Aleksandrowie Łódzkim przyjęto następującą strukturę nośników energii wykorzystywanych na potrzeby ogrzewania mieszkań¹:

- węgiel kamienny: 62%
- drewno opałowe: 2%
- paliwa węglowodorowe: 13%
- energia elektryczna: 1%,
- ciepło sieciowe: 22%.

Mazowiecka Spółka Gazownictwa Sp. z o.o. w Warszawie Oddział Gazownia Łódzka podaje, iż w 2004 r. sprzedaż gazu w gospodarstwach domowych ogrzewających mieszkania w gminie Aleksandrów Łódzki wynosiła **95,4 tys. m³**.

Biorąc pod uwagę powierzchnię ogrzewanych mieszkań oraz wiek budynków, w których się one znajdują oszacowano, iż przeciętne roczne zużycie energii pierwotnej na ogrzewanie mieszkań wynosi w Aleksandrowie Łódzkim **699 303 GJ**. Składa się na nie:

¹ „Termodemizacja budynków dla poprawy jakości środowiska. Poradnik dla audytorów energetycznych, inspektorów środowiska, projektantów oraz zarządców budynków i obiektów budowlanych” praca zbiorowa pod redakcją prof. Jana Norwisza, Biblioteka Fundacji Poszanowania Energii, Gliwice 2004, str. 42

- węgiel kamienny: **450 024 GJ/rok,**

- drewno opałowe: **13 986 GJ/rok,**
- olej opałowy: **70 171 GJ/rok,**
- gaz ziemny: **3 196 GJ/rok,**
- gaz płynny: **17 543 GJ/rok,**
- energia elektryczna: **6 993 GJ/rok,**
- ciepło sieciowe (PGKiM, „Ciepłownia” Sp. z o.o., Spółdzielnia Mieszkaniowa): **137 391 GJ/rok.**

Emisję zanieczyszczeń powstającą w wyniku doprowadzania do gospodarstw domowych ciepła sieciowego omówiono wcześniej prezentując emisję z ciepłowni zdalaczynnych. Emisję z gospodarstw domowych ogrzewanych gazem ziemnym oszacowano przyjmując założenia analogiczne jak przy określeniu emisji zanieczyszczeń powietrza powstających przy użytkowaniu kotłowni gazowych w obiektach użyteczności publicznej. W celu określenia emisji zanieczyszczeń do atmosfery powstających w wyniku ogrzewania gospodarstw domowych węglem, drewnem, olejem opałowym oraz gazem płynnym posłużono się wskaźnikami emisji zaprezentowanymi w opracowaniu „Wskaźniki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza”. Ministerstwo Środowiska oraz Główny Inspektorat Ochrony Środowiska, Warszawa 2003, Tablica 10, str. 20. Wskaźniki te prezentuje tabela 26. Wielkości emisji powstającej w wyniku ogrzewania gospodarstw domowych nie korzystających z ciepła sieciowego ilustruje tabela 27.

Tabela 26 Wskaźniki zastosowane przy szacowaniu wielkości emisji energetycznej z gospodarstw domowych nie podłączonych do ciepła sieciowego, a korzystających z własnych kotłowni węglowych, na drewno, olejowych bądź na gaz płynny.

	Drewno	Węgiel	Olej opałowy	Gaz płynny
	kg/TJ			
SO ₂	11	650	75	1
NO ₂	85	155	95	60
CO	2 400	4 700	6	40
CO ₂	106 000	95 000	76 000	64 000
Pył	35	160	3	1

Źródło: „ Wskaźniki dla wojewódzkich inwentaryzacji emisji na potrzeby ocen bieżących i programów ochrony powietrza”, Ministerstwo Środowiska oraz Główny Inspektorat Ochrony Środowiska, Warszawa 2003

Tabela 27: Oszacowanie energetycznej emisji zanieczyszczeń do powietrza atmosferycznego

powstającej w wyniku ogrzewania gospodarstw domowych eksploatujących własne

Paliwo		Gaz ziemny	Drewno	Węgiel	Olej opałowy	Gaz płynny
		m ³	GJ	GJ	GJ	GJ
		95 400	13 986	450 024	70171	17 543
SO ₂	kg/rok	7,63	153,85	292 515,60	5 262,83	17,54
NO ₂	kg/rok	122,11	1 188,81	69 753,72	6 666,25	1 052,58
CO	kg/rok	34,34	33 566,40	2 115 112,80	421,03	701,72
CO ₂	kg/rok	187365,60	1 482 516,00	42 752 280,00	5 332 996,00	1 122 752,00
Pył	kg/rok	1,43	489,51	72 003,84	210,51	8,77
Emisja równoważna SO₂	kg/rok	131,19	2 275,06	442 973,62	12 049,76	1 088,84

Źródło: Opracowanie

Zarówno założenia do planu jak też plan zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe powinny uwzględniać problematykę ochrony środowiska przyrodniczego. Przyjęte rozwiązania i przedsięwzięcia muszą być zgodne z obowiązującymi regulacjami prawnymi w tej dziedzinie.

Podstawowy akt normatywny stanowi Ustawa 27 kwietnia 2001 r. Prawo ochrony środowiska z późniejszymi zmianami. Ustawa określa zasady ochrony środowiska oraz warunki korzystania z jego zasobów, z uwzględnieniem zrównoważonego rozwoju.

Zasada zrównoważonego rozwoju i ochrona środowiska stanowią podstawę do sporządzania i aktualizacji m. in. studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego. Realizacji zasady zrównoważonego rozwoju służy również Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (Dz. U. z 2005 r., nr 62, poz. 552.) z późniejszymi zmianami. Jej celem jest „tworzenie warunków do zrównoważonego rozwoju kraju, zapewnienia bezpieczeństwa energetycznego, oszczędnego i racjonalnego użytkowania paliw i energii (...), uwzględniania wymogów ochrony środowiska (...)” (art. 1 ust. 2).

W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jak też miejscowym planie zagospodarowania przestrzennego (art. 5 ust. 2):

- określa się przedsięwzięcia niezbędne do zapobiegania powstawaniu zanieczyszczeń i odpadów oraz zapewnienia ochrony środowiska lub przywrócenia go do stanu właściwego,

- ustala się warunki podejmowania i prowadzenia działalności gospodarczej, umożliwiające uzyskanie optymalnych efektów w zakresie ochrony środowiska oraz zapewnia niezbędne środki na ten cel,
- wykorzystuje się osiągnięcia nauki i techniki, zmniejszające zagrożenie środowiska. Ustawa Prawo energetyczne stanowi, że gmina realizuje zadania w zakresie planowania zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe „zgodnie z założeniami polityki energetycznej państwa miejscowymi planami zagospodarowania przestrzennego albo ustaleniami zawartymi w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy” (art. 18 ust. 2).

Konsekwencją tej regulacji jest nałożony na gminę obowiązek uwzględniania w opracowywanych i zatwierdzanych założeniach do planu i planach zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe rozwiązań zgodnych z wymaganiami Ustawy Prawo ochrony środowiska.

Biorąc pod uwagę system oceny jakości powietrza atmosferycznego Gmina Aleksandrów Łódzki zlokalizowana jest na terenie strefy Aglomeracji Łódzkiej. Wynikowe klasy jakości powietrza dla Aglomeracji Łódzkiej uzyskane w ocenie rocznej (2003 r.) uwzględniające kryteria określone w celu ochrony zdrowia wyglądają następująco:

- SO₂: A,
- NO₂: C,
- PM₁₀: C,
- Pb: A,
- C₆H₆:
- CO: A/C,
- O₃: A/C,
- Klasa ogólna strefy:
- Działania wynikające z klasyfikacji: opracowanie Programu Ochrony Powietrza POP (1), określenie obszaru przekroczeń wartości kryterialnych stężeń (2) przeprowadzenie potrzeby działań na rzecz poprawy (3) oraz wzmocnienie systemu oceny ze wskazaniem zanieczyszczeń (4)
- Uwagi: NO₂, PM₁₀, C₆H₆, CO, O₃.

Ze względu na kryteria ochrony zdrowia w strefie Aglomeracji Łódzkiej stwierdzono konieczność realizacji Programu Ochrony Powietrza. Zobowiązanie do wykonania POP wynikało z przekroczenia PM₁₀ 24 godz. oraz NO₂ rok. Przekroczenia PM₁₀ 24 godz. zanotowano na terenie Łodzi, centrum Pabianic oraz Zgierza. Przekroczenie NO₂ rok zaobserwowano wzdłuż głównych tras komunikacyjnych. Program Ochrony Powietrza dla Łodzi, Pabianic i Zgierza został opracowany i ogłoszony Rozporządzeniem Wojewody Łódzkiego z dnia 1 kwietnia 2005 r.

Mimo zakwalifikowania strefy Aglomeracji Łódzkiej do sporządzenia Programu Ochrony Powietrza oraz nadania jej klasy ogólnej C dla terenu gminy Aleksandrów Łódzki ocenę stanu powietrza atmosferycznego można uznać za zadowalającą szczególnie w okresie poza sezonem grzewczym (nieużywanie lokalnych energetycznych źródeł emisji a tym samym ograniczanie niskiej emisji).

Na podstawie oceny bieżącej zanieczyszczenia powietrza w strefach województwa łódzkiego, przeprowadzonej przez WIOŚ w 2002 roku można stwierdzić, że jakość powietrza pod względem stężeń SO₂, CO, O₃, C₆H₆ i pyłu zawieszzonego kwalifikuje teren gminy Aleksandrów Łódzki do nadania jej klasy A (nie przekraczanie dopuszczalnego poziomu stężeń), a pod względem stężeń NO₂ - klasy B (nie przekraczanie dopuszczalnego poziomu stężeń powiększonego o margines tolerancji).

Niezależnie od tej kwalifikacji, na podstawie prowadzonych w latach ubiegłych przez WIOŚ i WSSE badań na wyznaczonych w Aleksandrowie Łódzkim stacjach pomiarowych można stwierdzić, że w najbardziej zurbanizowanych częściach miasta oraz wzdłuż głównych szlaków komunikacyjnych wskaźniki zanieczyszczeń zbliżają się do dopuszczalnych średniorocznych norm stężeń, a czasami je przekraczają.

Dla poprawy czystości powietrza, na terenie gminy Aleksandrów Łódzki prowadzi się systematyczne wymiany kotłowni węglowych na gazowe i olejowe bądź likwidację tych kotłowni i podłączenie obiektów do dużych kotłowni osiedlowych.

Wykaz niektórych budynków, w których w ciągu ostatnich dziesięciu lat nastąpiła likwidacja kotłowni węglowych, przedstawia tabela 28.

Tabela 28 Likwidacja lokalnych kotłowni węglowych w budynkach w latach 1994-2004

Przeznaczenie budynku	Nowy sposób ogrzewania budynku
Urząd Gminy Aleksandrów Łódzki	Kotłownia gazowa
Miejskie Przedszkole nr 1 w Aleksandrowie Łódzkim	Kotłownia „PGKiM”
Zespół Szkół Sportowych w Aleksandrowie Łódzkim	Kotłownia „PGKiM”
Szkoła Podstawowa nr 4 w Aleksandrowie Łódzkim	„Ciepłownia” Sp. z o.o.
Szkoła Podstawowa w Bełdowie	Kotłownia olejowa
3 bloki mieszkalne na ul. Wyzwolenia w Aleksandrowie Łódzkim	„Ciepłownia” Sp. z o.o.
6 bloków mieszkalnych na ul. Daszyńskiego, Ściegiennego w Aleksandrowie Łódzkim	Kotłownia gazowa

Szkoła Podstawowa w Rudzie Bugaj	Kotłownia olejowa
SP ZOZ w Aleksandrowie Łódzkim	Kotłownia olejowa
Miejskie Przedszkole nr 2 w Aleksandrowie Łódzkim	Kotłownia gazowa
Zespół Szkół Zawodowych w Aleksandrowie Łódzkim	Kotłownia olejowa

Źródło: Urząd Gminy Aleksandrów Łódzki

ODPADY Z SEKTORA ENERGETYCZNEGO

Głównymi źródłami odpadów w sektorze energetycznym Gminy Aleksandrów Łódzki są: Ciepłownia Sp. z o.o., kotłownia Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. oraz lokalne kotłownie i paleniska domowe. Do odpadów powstających w tym sektorze gospodarki zalicza się popioły, żużle i odpady z odsiarczania spalin.

W Planie Gospodarki Odpadami Gminy Aleksandrów Łódzki oszacowano, że ilość odpadów powstających w związku z produkcją ciepła w Ciepłowni Sp. z o.o. i kotłowni Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. wynosi ok. 3.000

Mg/rok. Odpady powstające w tych źródłach wykorzystywane są głównie do utwardzania dróg i placów.

Ilość popiołów i żużli z kotłowni lokalnych i palenisk domowych jest trudna do oszacowania. Nie można także określić, ile odpadów z tych źródeł jest wykorzystywanych gospodarczo. Znacząca część z nich zasila strumień odpadów komunalnych i przekazywana jest do składowania.

POLE ELEKTROMAGNETYCZNE

Promieniowanie elektromagnetyczne nie jonizujące to promieniowanie o energii nie powodującej jonizacji cząstek materii. Promieniowanie to występuje w środowisku w związku z obecnością systemów przesyłowych energii elektrycznej, stacji radiowo -telewizyjnych, telefonii komórkowej oraz urządzeń diagnostycznych, terapeutycznych, przemysłowych i użytku domowego.

Rodzaj i sposób oddziaływania promieniowania nie jonizującego na organizmy żywe zależy od częstotliwości i mocy źródła.

Przyjmuje się, że ujemny wpływ na stan środowiska i ludzi mają głównie urządzenia emitujące fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal i mikrofal.

W ogólnodostępnym środowisku społeczeństwo ma styczność ze źródłami pól elektromagnetycznych dużej częstotliwości o znaczących wartościach natężenia w przypadku masztów antenowych dużych stacji radiowych i telewizyjnych (częstotliwość od 0,1 do 300 MHz) oraz urządzeń telefonii komórkowej i łączności satelitarnej (częstotliwość od 300 MHz do 300 GHz).

Na terenie Gminy Aleksandrów Łódzki, oprócz źródeł niskiej częstotliwości (infrastruktura elektroenergetyczna), występują także sztuczne źródła emisji pól elektromagnetycznych, głównie w postaci stacji bazowych telefonii komórkowej. Urządzenia nadawczo - odbiorcze stacji z zespołem anten montowane są na masztach o dużej wysokości. Zasięg występowania obszaru, gdzie gęstość strumienia energii przekracza 0,1 W/m (wartość dopuszczalna przez przepisy polskie) wynosi w praktyce kilka do kilkunastu metrów od osi anteny i znajduje się poza miejscem przebywania ludzi.

7. POLITYKA PAŃSTWA W ZAKRESIE WYKORZYSTANIA ENERGII ZE ŹRÓDEŁ ODNAWIALNYCH.

UREGULOWANIA WSPÓLNOTOWE

Unia Europejska traktuje odnawialne źródła energii jako szczególnie ważną dziedzinę zarówno energetyki jak i ochrony środowiska. Szczególne wsparcie instytucji unijnych dla rozwoju energetyki odnawialnej wynika z przekonania iż jej rozwój jest sposobem na wzmocnienie niezależności energetycznej Starego Kontynentu oraz krokiem w kierunku spełnienia przez kraje członkowskie zobowiązań przyjętych w skutek ratyfikacji Protokołu z Kioto. Ramy wspólnotowej polityki w tej dziedzinie tworzą: Biała Księga „Energia dla przyszłości: odnawialne źródła energii”. Zielona Księga "Ku europejskiej strategii bezpieczeństwa energetycznego" oraz realizujące ich założenia akty prawne.

Podstawowym stwierdzeniem Białej Księgi jest to, iż odnawialne źródła energii mają zbyt mały wkład do bilansu energetycznego krajów Unii Europejskiej w stosunku do istniejącego potencjału technicznego. Przedstawia ona określony plan działania którego celem jest stworzenie odpowiednich warunków rynkowych dla rozwoju energetyki odnawialnej bez nadmiernego obciążenia finansowego. Podstawowym celem przedstawionym w dokumencie jest osiągnięcie 12% udziału energii ze źródeł odnawialnych w zaspokajaniu

zapotrzebowania krajów Unii Europejskiej na energię pierwotną do 2010 roku. Biorąc pod uwagę fakt, iż w momencie opracowywania dokumentu udział ten wynosił około 6% oznacza to podwojenie udziału odnawialnych źródeł energii w całkowitej produkcji energii do roku 2010. Zgodnie ze scenariuszem przedstawionym w Białej Księdze, aby osiągnięcie zakładanego celu było możliwe potrzebny jest następujący wzrost wykorzystania poszczególnych rodzajów odnawialnych źródeł energii:

- 1. Biomasa** - w 1995 r. zużycie energii produkowanej z biomasy w krajach Unii Europejskiej kształtowało się na poziomie ok. 44,8 Mtoe, zakłada się, iż do roku 2010 zużycie to będzie potrojone (wzrost wykorzystania o 90 Mtoe), na wzrost ten będzie się składać:
 - wykorzystanie biogazu (hodowla zwierząt, oczyszczalnie ścieków, składowiska odpadów): wzrost wykorzystania o 15 Mtoe,
 - pozostałości z rolnictwa i leśnictwa: wzrost wykorzystania o 30 Mtoe,
 - uprawy energetyczne: wzrost wykorzystania o 45 Mtoe.
- 2. Energetyka wodna** - zakładany wzrost wykorzystania o 13 GW,
 - małe elektrownie wodne: wzrost o 4,5 GW,
 - duże elektrownie wodne: wzrost o 8,5 GW.
- 3. Energetyka wiatrowa** - zakładany wzrost wykorzystania o 37,5 GW.
- 4. Kolektory słoneczne** - zakładany wzrost wykorzystania o 93,5 mln m².
- 5. Ogniwa fotowoltaiczne** - zakładany wzrost wykorzystania o 2,97 GWp.
- 6. Pasywne systemy solarne** - zakładany wzrost wykorzystania o 35 Mtoe.
- 7. Energia geotermalna:**
 - energia elektryczna: wzrost o 0,5 GW,
 - energia cieplna (w tym pompy ciepła): wzrost o 3,7 GWt.
- 8. Inne rozwiązania** (np. wykorzystanie pływów morskich)
 - zakładany wzrost wykorzystania o 1 GW.

Udział poszczególnych gałęzi energetyki odnawialnej w osiągnięciu celu nakreślonego przez Białą Księgę ilustruje tabela 29.

Tabela 29 Udział poszczególnych gałęzi energetyki odnawialnej w osiągnięciu celu

Lp.	Typ energii	Udział w krajach liE w 1995 r.	Zakładany udział przed 2010 r.
1	Energetyka wiatrowa	2,5 GW	40 GW
2	Energetyka wodna	92 GW	105 GW
2a	Duża energetyka wodna	82,5 GW	91 GW
2b	Mała energetyka wodna	9,5 GW	14 GW
3	Ogniwa fotowoltaiczne	0,03 GWp	3 GWp
4	Biomasa	44,8 Mtoe	135 Mtoe
5	Energia geotermalna		
5a	Energia elektryczna	0, 5 GW	1GW
5b	Energia cieplna (w tym pompy ciepła)	1,3 GWt	5 GWt
6	Kolektory słoneczne	6,5 min m ²	100 min m ²
7	Pasywne systemy solarne		35 Mtoe
8	Inne		1GW

Źródło: *Energy for the future: Renewable sources of energy. White paper for a Community Strategy and Action Plan, Komisja Europejska, listopad 1997 r.*

Koszty i korzyści związane z wdrażaniem założeń Białej Księgi ilustruje tabela 30.

Tabela 30: Koszty i korzyści wynikające z realizacji założeń Białej

Rodzaj energii	Wzrost wykorzystania w latach 1997-2010	Koszty do poniesienia 1997-2010 mldBUR	Oszczędności paliwa w roku 2010 MldBUR	Całkowite oszczędności paliwa w latach 1997 - 201 mldBUR	Uniknięcie emisji CO ₂ ; w roku 2010 min ton/rok
Energetyka wiatrowa	36 GW	28,8	1,43	10	72
Energetyka wodna	13 GW	14,3	0,91	6,4	48
Fotowoltaika	3 GWp	9	0,06	0,4	3
Biomasa	90 Mtoe	84	-	-	255
Energia geotermalna i pompy ciepła	2,5 GW	5			5
Kolektory słoneczne	94 min m	24	0,6	4,2	19
Razem		165,1	3	21	402

Źródło: *Energy for the future: Renewable sources of energy. White paper for a Community Strategy and Action Plan, Komisja Europejska, listopad 1997 r.*

Biała Księga oprócz wyznaczenia celu wskazuje również podstawowe metody jego realizacji:

1. Narzędzia finansowe:

- równoprawny dostęp odnawialnych źródeł energii do rynku energii elektrycznej,
- przychylne instrumenty fiskalne i finansowe (podatki i subsydia),
- nowe inicjatywy w sektorze bioenergii dla transportu, produkcji ciepła i energii elektrycznej,
- udoskonalanie regulacji w budownictwie.

2. Wzmocnienie roli OZE w polityce, programach i budżetach:

- zwiększenie roli odnawialnych źródeł energii w polityce środowiskowej Unii Europejskiej,
- wzmocnienie konkurencyjności przemysłu związanego z odnawialnymi źródłami energii na rynkach światowych,

- wzrost zatrudnienia w tych branżach,
- pomoc finansowa dla rozwiązań technologicznych związanych z energetyką odnawialną,
- rozwój badań, technologii i zastosowań pilotażowych,
- polityka regionalna, wspólna polityka rolna i rozwój obszarów wiejskich,
- współpraca międzynarodowa.

3. Działania wspierające:

- akcje i programy promujące wykorzystanie odnawialnych źródeł energii takie jak Altener, Save czy Campaign for Take Off,
- akceptacja przez rynek rozwiązań wykorzystujących odnawialne źródła energii w polityce środowiskowej Unii Europejskiej,
- poprawa miejsca odnawialnych źródeł energii na rynku usług finansowych i bankowych,
- sieciowanie inicjatyw, przedsięwzięć oraz uczestników rynku odnawialnych źródeł energii.

W Białej Księdze Energia dla Przyszłości: Odnawialne Źródła Energii Komisja Europejska zapowiada także realizację kampanii wdrażającej **Campaign for Take Off**, której celem jest promocja dużych projektów realizowanych w różnych obszarach energetyki odnawialnej mających charakter pilotażowy i wskazujących właściwy kierunek innym. Dokument zaproponował następujące działania kluczowe realizowane w ramach kampanii:

- **1 000 000 systemów fotowoltaicznych,**
- **10 000 MW elektrowni wiatrowych dużej skali,**
- **10 000 MWt instalacji ciepłych na biomasę,**

pomoc w decentralizacji produkcji energii - **wybór 100 lokalnych społeczności w których 100% zapotrzebowania na energię pokrywane będzie przez energetykę odnawialną.**

Koszty i korzyści związane z wdrożeniem Campaign for Take Off ilustruje tabela 31.

Tabela 31: Koszty i korzyści wynikające z realizacji Campaign for Take

Działanie kluczowe	Proponowana moc zainstalowana	Szacunkowy koszt inwestycji	Sugerowane zaangażowanie funduszy publicznych	Całkowite oszczędności paliwa mld EUR	Uniknięcie emisji CO ₂ ; min ton/rok
1000 000 systemów fotowoltaicznych	1 000 MWp	3	1	0,07	1
10 000 MW elektrowni wiatrowych	10 000 MW	10	1,5	2,8	20
10000MWt biomasy	10000MWt	5	1	-	16
100 lokalnych społeczności	1500 MW	2,5	0,5	0,43	3
Razem		20,5	4	3,3	40

Źródło: Energy for the future; Renewable sources of energy. White paper for a Community Strategy and Action Plan, Komisja Europejska, listopad 1997 r.

W Zielonej Księdze „Ku europejskiej strategii bezpieczeństwa energetycznego” Komisja Europejska podkreśla, iż Unia Europejska jest w znacznym stopniu uzależniona od zewnętrznych dostaw energii. Obecnie zależność ta wynosi 50% a w momencie niepodjęcia żadnych kroków zaradczych może ona wzrosnąć do 70% w roku 2030. Dokument ten zauważa również, iż Unia Europejska może w bardzo ograniczonym zakresie wpływać na warunki zaopatrzenia w energię. Może ona jedynie interweniować po stronie zużycia energii głównie poprzez promowanie oszczędności energii w budynkach lub transporcie. Trzecim wnioskiem płynącym z Zielonej Księgi jest to, iż w chwili obecnej Unia Europejska nie wywiązuje się ze zobowiązań podjętych w wyniku ratyfikacji Protokołu z Kioto.

Zielona Księga wskazuje na rozwój odnawialnych źródeł energii jako na główny sposób zwiększenia niezależności energetycznej Unii Europejskiej. Jednocześnie dokument zauważa, iż szybki rozwój tej gałęzi energetyki jest możliwy jedynie przy

odpowiednim wsparciu politycznym i finansowym. Działania mające na celu rozwój energetyki odnawialnej mają sens jedynie wówczas jeżeli towarzyszy im szereg przedsięwzięć mających na celu ograniczenie zużycia energii zarówno w budynkach, transporcie jak i przemyśle.

Dyrektywa 2001/77/EC w sprawie promocji energii elektrycznej ze źródeł odnawialnych na wewnętrznym rynku energii elektrycznej reguluje zasady promocji i wsparcia dla energii elektrycznej wytwarzanej w źródłach odnawialnych. Narzuca ona obowiązek opracowania krajowych systemów wspierania energii elektrycznej pochodzącej ze źródeł odnawialnych.

W dyrektywie państwa członkowskie zostały zobowiązane do przyjęcia i opublikowania, pierwszy raz nie później niż do 27 października 2002 roku a następnie co pięć lat, raportów, określających cele krajowe w zakresie przyszłego zużycia energii elektrycznej, pochodzącej ze źródeł odnawialnych. Cele te powinny być ujęte w formie wskaźników procentowego udziału energii odnawialnej w krajowym zużyciu energii elektrycznej na okres kolejnych 10 lat. Raport powinien także zawierać podjęte lub planowane środki służące osiągnięciu wyznaczonych celów.

Zgodnie z dyrektywą państwa członkowskie, co dwa lata, powinny publikować raporty zawierające analizę wyników osiągniętych w trakcie realizacji wyznaczonych celów

krajowych. Na podstawie raportów państw członkowskich Komisja Europejska oceni, w jakim zakresie osiągnęły one postęp w realizacji celów oraz czy cele krajowe są zgodne z ogólnym wskaźnikiem 12% krajowego zużycia energii brutto w 2010 r. oraz 22,1% wskaźnikiem udziału energii elektrycznej, pochodzącej ze źródeł odnawialnych, w zużyciu energii elektrycznej w całej Wspólnocie w okresie do 2010 r.

W razie potrzeby raport ten będzie zawierał propozycje dla Parlamentu Europejskiego i Rady Unii Europejskiej. W przypadku gdy w raporcie stwierdzi się, iż z nieuzasadnionych przyczyn wyznaczone wskaźnikowe cele krajowe nie są spójne z ogólnym celem Wspólnoty Komisja może na kraje członkowskie narzucić cele obligatoryjne.

Dyrektywa zobowiązuje również państwa członkowskie do wprowadzenia świadectw pochodzenia energii elektrycznej uzyskiwanej ze źródeł odnawialnych. Świadectwa pochodzenia powinny być wydawane na podstawie odpowiedniego wniosku. Państwa członkowskie mogą wyznaczyć organ nie prowadzący działalności wytwórczej i dystrybucyjnej, do sprawowania nadzoru nad wydawaniem świadectw. Świadectwa pochodzenia powinny:

- określać źródło, z którego pochodzi produkowana energia elektryczna,
- czas i miejsce jej wytwarzania,
- w odniesieniu do urządzeń hydroenergetycznych - moc produkcyjną tych urządzeń.

Świadectwa pochodzenia powinny być wzajemnie uznawane przez państwa członkowskie. Państwa członkowskie lub wyznaczone organy wprowadzą odpowiednie mechanizmy, zapewniające dokładność i wiarygodność danych w gwarancji pochodzenia. Dyrektywa zakłada opracowanie wymagań dotyczących uproszczenia procedur administracyjnych dla projektów z dziedziny energetyki odnawialnej, które są barierą w realizacji takich przedsięwzięć. Zostaną także wypracowane przejrzyste zasady dostępu do sieci i jej wykorzystania oraz uznania priorytetowego dostępu do odnawialnych źródeł energii.

Dyrektywa w sprawie promocji energii elektrycznej wytworzonej w źródłach odnawialnych na wewnętrznym rynku energii elektrycznej ustanawia docelowe udziały energii elektrycznej pochodzącej ze źródeł odnawialnych w całkowitym zużyciu energii elektrycznej dla poszczególnych państw członkowskich Unii Europejskiej co ilustruje tabela 32.

Tabela 32: Zakładany minimalny udział odnawialnych źródeł energii w całkowitej energii elektrycznej w poszczególnych państwach Unii

Kraj członkowski	Produkcja roczna energii z OZE w 1997 r. [TWh]	Udział OZE w produkcji energii elektrycznej w 1997 r. [%] (w 1999 r. dla krajów kandydujących)	Zakładany udział OZE w produkcji energii elektrycznej w 2010 r. [%]
Belgia	0,86	1,1	6,0
Dania	3,21	8,7	29,0
Niemcy	24,91	4,5	12,5
Grecja	3,94	8,6	20,1
Hiszpania	37,15	19,9	29,4
Francja	66,00	15,0	21,0
Irlandia	0,84	3,6	13,2
Włochy	46,46	16,0	25,0
Luksemburg	0,14	2,1	5,7
Holandia	3,45	3,5	9,0
Austria	39,05	70,0	78,1
Portugalia	14,30	38,5	39,0
Finlandia	19,03	24,7	31,5
Szwecja	72,03	49,1	60,0
Zjednoczone	7,04	1,7	10,0
Ogółem	338,41	13,9	22
Cele wynegocjowane w Traktacie Akcesyjnym dla krajów kandydujących do UE			
Republika	2,36	3,8	8,0
Estonia	0,02	0,2	5,1
Cypr	0,002	0,05	6,0
Łotwa	2,76	42,4	49,3
Litwa	0,33	3,3	7,0
Węgry	0,22	0,7	3,6
Malta	0	0	5,0
Polska	2,35	1,6	7,5
Słowenia	3,66	29,9	33,6
Słowacja	5,09	17,9	31,0

Źródło: Dostosowanie polskiego prawa do prawa UE w zakresie wykorzystania

Polsce, podobnie jak pozostałym państwom które wstąpiły do Unii Europejskiej 1 maja 2004r. cele ilościowe wyznaczono w Traktacie Akcesyjnym. Wymagany poziom udziału energii elektrycznej z odnawialnych źródeł energii w bilansie zużycia energii elektrycznej brutto wynosi 7,5% w roku 2010 (zużycie rozumiane jest tutaj jako krajowa produkcja energii elektrycznej, łącznie z produkcją na własne potrzeby, powiększona o import i pomniejszona o eksport energii elektrycznej).

Dyrektywa 2002/91/EC w sprawie poprawy efektywności wykorzystania energii w budynkach zobowiązuje państwa członkowskie do podjęcia działań zapewniających, iż nowobudowane budynki będą spełniały minimalne wymagania efektywności energetycznej. Państwa członkowskie powinny zapewnić, iż w przypadku nowopowstających obiektów o powierzchni użytkowej przekraczającej 1 000 m² przed rozpoczęciem budowy zostanie przeprowadzona analiza zastosowania alternatywnych systemów energetycznych takich jak:

- zdecentralizowane systemy zaopatrzenia w energię opierające się o odnawialne źródła energii,
- skojarzone wytwarzanie ciepła i energii elektrycznej,
- ciepło sieciowe lub blokowe źródło ogrzewania lub chłodzenia,
- pompy ciepła.

Dokumenty krajowe

Pierwszym polskim dokumentem politycznym odnoszącym się do tematyki rozwoju odnawialnych źródeł energii jest Rezolucja Sejmu Rzeczypospolitej Polskiej z dnia 8 lipca 1999 r. w sprawie wzrostu wykorzystania energii ze źródeł odnawialnych. Zobowiązała ona Radę Ministrów do podjęcia następujących działań:

- przyjęcia zobowiązania do osiągnięcia, w perspektywie średnioterminowej i długoterminowej, określonego udziału energii ze źródeł odnawialnych w bilansie energetycznym państwa,
- opracowania, w terminie do końca 1999 r., strategii rozwoju energetyki odnawialnej w Polsce wraz z programem działań krótko-, średnio-

- długoterminowych, zapewniających odpowiedni wzrost wykorzystania odnawialnych źródeł energii,
- zharmonizowania strategii rozwoju energetyki odnawialnej z polityką energetyczną i polityką ekologiczną państwa,
- stworzenia warunków prawnych i finansowych do aktywnego uczestnictwa podmiotów gospodarczych, samorządów, organizacji pozarządowych oraz osób fizycznych w rozwoju energetyki odnawialnej, z uwzględnieniem specyfiki tego sektora, opierającego się głównie na instalacjach małych i rozproszonych.

Sejm Rzeczypospolitej Polskiej zadeklarował jednocześnie udział w pracach nad stworzeniem warunków prawnych, sprzyjających rozwojowi energetyki odnawialnej a także w pracach nad opracowaniem projektu ustawy o wykorzystaniu odnawialnych źródeł energii.

Dokument II Polityka Ekologiczna Państwa przyjęty przez Sejm w lipcu 2001 r. stwierdza, iż wśród metod realizacji polityki ekologicznej priorytet będzie miało stosowanie tzw. dobrych praktyk gospodarowania i systemów zarządzania środowiskowego, które pozwalają kojarzyć efekty ekonomiczne z efektami ekologicznymi, a w szczególności:

- w przemyśle i energetyce - stosowanie alternatywnych surowców oraz alternatywnych i odnawialnych źródeł energii,
- w rolnictwie- wspieranie programów wykorzystania gleb silnie zanieczyszczonych substancjami toksycznymi do produkcji roślin przeznaczonych na cele nie żywnościowe (przede wszystkim roślin przemysłowych i energetycznych),
- w transporcie - szerokie wprowadzanie "czystszych" paliw (w tym biopaliw),
- w budownictwie i gospodarce komunalnej - unowocześnienie systemów grzewczych z wykorzystaniem lokalnych zasobów energii odnawialnej.

II Polityka Ekologiczna Państwa postawiła przed energetyką odnawialną szereg celów szczegółowych:

1. Cele średniookresowe (do 2010 r.):

- co najmniej podwojenie wykorzystania energii ze źródeł odnawialnych w stosunku do roku 2000, co jest zgodne z celami Unii Europejskiej zawartymi w oficjalnym stanowisku wyrażonym w Białej Księdze,
- wprowadzenie wykorzystania odnawialnych źródeł energii do wojewódzkich i powiatowych programów zrównoważonego rozwoju, a także do wojewódzkich, powiatowych i gminnych planów energetycznych oraz do planów zagospodarowania przestrzennego,
- osiągnięcie dominującej roli odnawialnych źródeł energii w bilansach paliwowo-energetycznych niektórych powiatów i społeczności lokalnych, na terenach, na których występują najkorzystniejsze warunki rozwoju energetyki odnawialnej,

2. Cele długookresowe (do 2025 r.):

- uzyskanie przez odnawialne źródła energii znaczącej pozycji w bilansach zużycia energii pierwotnej niektórych regionów kraju (na terenach o szczególnych predyspozycjach dla rozwoju energetyki odnawialnej),
- uzyskanie poziomu wykorzystania energii odnawialnej porównywalnego ze średnimi wskaźnikami w państwach Unii Europejskiej.

Strategia rozwoju energetyki odnawialnej podaje, iż udział energii odnawialnej w zużyciu energii pierwotnej w Polsce wynosi 2,5%, przy całkowitym zużyciu energii pierwotnej w kraju w 1998 r. około 4 tyś. PJ. Podstawowym źródłem energii odnawialnej wykorzystywanym w kraju jest biomasa oraz energia wodna, natomiast energia geotermalną wiatru, promieniowania słonecznego mają mniejsze znaczenie.

Celem strategicznym zawartym w dokumencie jest zwiększenie udziału energii ze źródeł odnawialnych w bilansie paliwowo-energetycznym kraju do 7,5% w 2010 roku i do 14% w 2020 roku w strukturze zużycia nośników pierwotnych. Pierwszy okres realizacji strategii do roku 2010, z uwagi na wieloletnie opóźnienia Polski w stosunku do Unii Europejskiej w zakresie systemowych rozwiązań wspierających rozwój odnawialnych źródeł energii, należy maksymalnie wykorzystać na wdrożenie podobnych rozwiązań jakie istnieją w Unii Europejskiej. W trakcie tego okresu powinno nastąpić sprawdzenie zaproponowanych w dokumencie rozwiązań, a także przedstawienie konkretnych programów rozwoju poszczególnych gałęzi energetyki odnawialnej. W początkowym okresie wzrastać będzie przede wszystkim energetyczne wykorzystanie biomasy.

W "Założeniach Polityki Energetycznej Polski do roku 2020" przyjmuje się, że całkowite zapotrzebowanie na energię w roku 2010 wyniesie 4 570 PJ. Przy wyżej założonym zapotrzebowaniu na energię w roku 2010, uzyskanie 7,5% udziału energii ze źródeł odnawialnych w bilansie energii pierwotnej oznacza konieczność wyprodukowania w 2010 r. ok. 340 PJ energii ze źródeł odnawialnych, co oznacza zwiększenie w stosunku do roku 1999 zdolności produkcyjnych w sektorze energetyki odnawialnej o dodatkowe ok. 235 PJ. Uzyskanie takiej zdolności produkcyjnej oznacza

konieczność zrealizowania w ciągu dziesięciu lat szeregu inwestycji z zakresu wykorzystania poszczególnych źródeł energii odnawialnej oraz odpowiedni wzrost nakładów inwestycyjnych.

Na wzrost wykorzystania odnawialnych źródeł energii jako sposób ograniczenia emisji zanieczyszczeń do powietrza wskazują także dwa dokumenty przyjęte przez Radę Ministrów w 2002 r. a mianowicie: Program wykonawczy do II polityki ekologicznej państwa na lata 2002 - 2010 oraz Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2013.

Dokument Polityka Energetyczna Polski do 2025 roku zauważa, iż wzrost efektywności użytkowania energii jest istotnym elementem zrównoważonego rozwoju kraju. Zwiększenie efektywności energetycznej gospodarki przewiduje się między innymi poprzez: 1. Zmniejszenie energochłonności wyrobów w trakcie ich projektowania, wytwarzania

użytkowania i utylizacji. Zakłada się wdrożenie do produkcji urządzeń o najwyższych klasach efektywności energetycznej, prowadzenie kampanii informacyjnych na temat celowości i opłacalności stosowania urządzeń najbardziej efektywnych. Istotną sprawą jest również takie projektowanie wyrobów, aby po ich zużyciu można było odzyskać jak największą ilość surowca.

2. Zwiększanie sprawności wytwarzania energii. Przewiduje się zwiększenie wytwarzania energii elektrycznej w skojarzeniu z produkcją ciepła. W elektrociepłowniach zakłada się stosowanie zasobników ciepła, co wyeliminuje wytwarzanie energii cieplnej w szczycie w kotłach wodnych. W elektrowniach kondensacyjnych przewiduje się stosowanie wysokosprawnych bloków energetycznych opalanych węglem na nadkrytyczne parametry pary oraz stosowanie obiegów parowozawodowych. W budynkach mieszkalnych i obiektach użyteczności publicznej zakłada się wymianę nieefektywnych kotłów na wysokosprawne.
3. Zmniejszenie energochłonności procesów przemysłowych. Przewiduje się osiągnięcie dużych efektów oszczędności energii poprzez modernizację szeregu procesów produkcyjnych w przemyśle i dostosowanie ich do wymogów najlepszej dostępnej techniki. Celowi temu służyć będzie także dalsza restrukturyzacja polskiej gospodarki, prowadząca do ograniczenia energochłonnych gałęzi przemysłowych. Zakłada się rozwój produkcji wyrobów zaawansowanych technologicznie o wysokim stopniu przetworzenia. Przewiduje się rozwój sektora usług oraz przebudowę technologiczną gospodarki.
4. Zmniejszenie strat energii w przemyśle i dystrybucji. Przewiduje się ograniczenie strat energii w krajowym systemie elektroenergetycznym poprzez zwiększenie przepustowości linii elektroenergetycznych, poprawę rozdziału energii i ograniczenie przesyłu energii liniami 110 kV na dalekie odległości. Zakłada się również rozbudowę połączeń z krajami sąsiednimi w celu zwiększenia zdolności przesyłu energii.
5. Wdrożenie systemów zarządzania popytem na energię w celu zwiększenia efektywności wykorzystania energii. Zakłada się kompleksowe podejście do zarządzania popytem na energię, prowadzącego do jej znaczącego oszczędzania m.in. stosując rozwiązania organizacyjne, systemy zachęt oraz poprawę efektywności użytkowania energii w celu zmniejszenia rozpiętości pomiędzy maksymalnym i minimalnym zapotrzebowaniem na energię. Bardzo istotnym elementem tych działań jest kontynuowanie procesu termomodernizacji budynków.

Polityka energetyczna Polski do roku 2025 zauważa, iż sektor energii jest głównym źródłem emisji dwutlenku węgla, dwutlenku siarki i pyłu do powietrza. Podstawowym kierunkiem działań mających na celu zmniejszenie oddziaływania sektora energetycznego na środowisko naturalne będzie:

1. Pełne dostosowanie źródeł energetycznego spalania do wymogów prawa w zakresie ochrony środowiska.
2. Zmiana struktury nośników energii. Ograniczenie emisji zanieczyszczeń przewiduje się uzyskać poprzez zwiększenie udziału odnawialnych źródeł energii oraz paliw węglowodorowych w ogólnym bilansie energii pierwotnej.
3. Stosowanie czystych technologii węglowych.
4. Zmniejszenie oddziaływania związanego z wydobyciem węgla kamiennego i brunatnego na środowisko.
5. Stosowanie w transporcie drogowym oraz do celów opałowych paliw ciekłych o polepszonych właściwościach ekologicznych.
6. Wprowadzenie mechanizmów umożliwiających ograniczenie emisji zanieczyszczeń do powietrza.

Dokument zauważa również, iż racjonalne wykorzystanie odnawialnych źródeł energii jest jednym z istotnych elementów zrównoważonego rozwoju państwa. Celem strategicznym polityki państwa jest wspieranie rozwoju odnawialnych źródeł energii i uzyskanie 7,5% udziału energii, pochodzącej z tych źródeł, w bilansie energii pierwotnej. Dokonywać się to powinno w taki sposób, aby promowane były źródła najbardziej efektywne ekonomicznie, tak aby nie powodowało to nadmiernego wzrostu cen energii u odbiorców. Udział energii elektrycznej wytwarzanej w OZE w łącznym zużyciu energii elektrycznej brutto w kraju powinien osiągnąć 7,5% w roku 2010. Dla

zapewnienia odnawialnym źródłom energii właściwej pozycji w energetyce powinny być podjęte działania realizacyjne polityki energetycznej w następujących kierunkach:

1. Utrzymanie stabilnych mechanizmów wsparcia wykorzystania odnawialnych źródeł energii.
2. Wykorzystywanie biomasy do produkcji energii elektrycznej i ciepła. W warunkach polskich, technologie wykorzystujące biomasę stanowiąc będą podstawowy kierunek rozwoju odnawialnych źródeł energii, przy czym wykorzystanie biomasy do celów energetycznych nie powinno powodować niedoborów drewna w przemyśle drzewnym, celulozowo-papierniczym i płytowym - drewnopochodnym. Zakłada się, że pozyskiwana na ten cel biomasa w znacznym stopniu pochodzi będzie z upraw energetycznych.
3. Intensyfikacja wykorzystania małej energetyki wodnej. Podejmowane będą działania, mające na celu zwiększenie do roku 2025 mocy zainstalowanej w małych elektrowniach wodnych.
4. Wzrost wykorzystania energetyki wiatrowej.
5. Zwiększenie udziału biokomponentów w rynku paliw ciekłych.
6. Rozwój przemysłu na rzecz energetyki odnawialnej.

Ustawa Prawo energetyczne z 10 kwietnia 1997 r. z późniejszymi zmianami określa zasady kształtowania polityki energetycznej państwa, zasady i warunki zaopatrzenia i użytkowania do zrównoważonego rozwoju kraju, zapewnienia bezpieczeństwa energetycznego, oszczędnego i racjonalnego użytkowania paliw i energii, rozwoju konkurencji, przeciwdziałania negatywnym skutkom naturalnych monopolii, uwzględniania wymogów ochrony środowiska, zobowiązań wynikających z umów międzynarodowych oraz równoważenia interesów paliw i energii, w tym ciepła, oraz działalności przedsiębiorstw energetycznych, a także określa organy właściwe w sprawach gospodarki paliwami i energią. Celem ustawy jest tworzenie warunków przedsiębiorstw energetycznych i odbiorców paliw i energii.

Art. 9 Prawa energetycznego mówi, iż przedsiębiorstwo energetyczne zajmujące się wytwarzaniem energii elektrycznej lub jej obrotem i sprzedające tę energię odbiorcom, którzy dokonują jej zakupu na własne potrzeby na terytorium Polski, jest obowiązane do:

- zakupu energii elektrycznej wytworzonej w odnawialnych źródłach energii, lub
- wytworzenia energii elektrycznej we własnych odnawialnych źródłach energii znajdujących się na terytorium Polski i przyłączonych do sieci.

Przedsiębiorstwo energetyczne zajmujące się wytwarzaniem energii elektrycznej lub jej obrotem i sprzedające tę energię odbiorcom, którzy dokonują jej zakupu na własne potrzeby na terytorium Polski, jest obowiązane do zakupu oferowanej energii elektrycznej wytworzonej w skojarzeniu z wytwarzaniem ciepła w przyłączonych do sieci źródłach energii znajdujących się na terytorium Polski.

Przedsiębiorstwo energetyczne zajmujące się obrotem ciepłem i sprzedające to ciepło, jest obowiązane do zakupu oferowanego ciepła wytwarzanego w przyłączonych do sieci odnawialnych źródłach energii znajdujących się na terytorium Polski, w ilości nie większej niż zapotrzebowanie odbiorców tego przedsiębiorstwa, przyłączonych do tej sieci, do której przyłączone są odnawialne źródła energii.

Przedsiębiorstwo energetyczne zajmujące się przesyłaniem lub dystrybucją energii elektrycznej, do którego sieci są przyłączone odnawialne źródła energii, jest obowiązane do odbioru całej ilości energii elektrycznej wytworzonej w tych źródłach, objętej zgłoszonymi do tego przedsiębiorstwa przez wytwórcę tej energii umowami sprzedaży.

Potwierdzeniem zakupu lub wytworzenia energii elektrycznej w celu realizacji wspomnianego obowiązku są umorzone świadectwa pochodzenia.

Obowiązek zakupu energii elektrycznej wytworzonej z odnawialnych źródeł energii, wytworzonej w skojarzeniu oraz obowiązek zakupu ciepła wytworzonego z OZE uszczegóławiają dwa rozporządzenia:

- Rozporządzenie Ministra Gospodarki i Pracy z dnia 9 grudnia 2004 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła wytworzonych z odnawialnych źródeł energii,
- Rozporządzenie Ministra Gospodarki i Pracy z dnia 9 grudnia 2004 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła.

Rozporządzenie w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła wytworzonych z odnawialnych źródeł energii określa szczegółowy zakres obowiązku zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii, w tym:

- rodzaje odnawialnych źródeł energii,
- parametry techniczne i technologiczne wytwarzania energii elektrycznej lub ciepła z odnawialnych źródeł energii,
- wymagania dotyczące pomiarów, rejestracji i sposobu obliczania ilości energii elektrycznej lub ciepła wytwarzanych w odnawialnych źródłach energii za pomocą instalacji wykorzystujących w procesie wytwarzania energii nośniki energii,

- wielkość i sposób obliczania udziału energii elektrycznej wytwarzanej w odnawialnych źródłach energii, do której zakupu lub wytworzenia przedsiębiorstwo energetyczne jest obowiązane, w sprzedaży energii elektrycznej, w okresie kolejnych 10 lat;
- sposób uwzględniania w kalkulacji cen energii elektrycznej i ciepła, ustalonych w taryfach przedsiębiorstw energetycznych, kosztów zakupu lub wytworzenia energii elektrycznej i ciepła, do których zakupu lub wytworzenia przedsiębiorstwo to jest obowiązane.

Obowiązek zakupu energii elektrycznej uznaje się za spełniony, jeżeli udział ilościowy zakupionej energii elektrycznej wytworzonej w odnawialnych źródłach energii lub wytworzonej we własnych odnawialnych źródłach energii i sprzedanej odbiorcom dokonującym zakupu energii elektrycznej na własne potrzeby, w wykonanej całkowitej rocznej sprzedaży energii elektrycznej przez dane przedsiębiorstwo energetyczne tym odbiorcom, wynosi nie mniej niż:

- 3,1 % w 2006 r.,
- 3,6 % w 2007 r.,
- 4,3 % w 2008 r.,
- 5,4 % w 2009 r.,
- 7,0 % w 2010 r.,
- 9,0 % w 2011 r.,
- 9,0 % w 2012 r.,
- 9,0 % w 2013 r.,
- 9,0 % w 2014 r.
- 9,0 %
w 2005 r.,

Obowiązek zakupu ciepła uznaje się za spełniony, jeżeli oferowane do sprzedaży ciepło, wytworzone w odnawialnych źródłach energii, zakupiono w ilości w jakiej je oferowano lub równej zapotrzebowaniu odbiorców przedsiębiorstwa energetycznego realizującego ten obowiązek i przyłączonych do sieci ciepłowniczej, do której jest przyłączone odnawialne źródło energii, proporcjonalnie do udziału tego źródła w całkowitej mocy zamówionej przez odbiorców, z uwzględnieniem charakterystyki odbioru oraz możliwości przesyłania ciepła wytwarzanego w tym źródle.

Rozporządzenie w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła określa szczegółowy zakres obowiązku zakupu energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła, w tym:

- parametry techniczne i technologiczne wytwarzania energii elektrycznej w skojarzeniu z wytwarzaniem ciepła;
- wielkość i sposób obliczania udziału energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła w tym we własnych źródłach, do której zakupu przedsiębiorstwo energetyczne jest obowiązane, w sprzedaży energii elektrycznej;
- sposób uwzględniania, w kalkulacji cen za energię elektryczną ustalonych w taryfach przedsiębiorstw energetycznych zajmujących się wytwarzaniem energii elektrycznej lub jej obrotem kosztów zakupu tej energii, do której zakupu przedsiębiorstwo to jest obowiązane.

Obowiązek zakupu energii elektrycznej wytworzonej w skojarzeniu uznaje się za spełniony, jeżeli udział ilościowy zakupionej energii elektrycznej ze skojarzonych źródeł energii przyłączonych do sieci lub wytworzonej we własnych skojarzonych źródłach energii i sprzedanej odbiorcom dokonującym zakupu energii elektrycznej na własne potrzeby, w wykonanej całkowitej rocznej sprzedaży energii elektrycznej przez dane przedsiębiorstwo energetyczne tym odbiorcom, wynosi nie mniej niż:

- 13,7% w 2005 r.;
- 15,0% w 2006 r.;
- 15,2% w 2007 r.;
- 15,6% w 2008 r.;
- 15,8% w 2009 r.;
- 16,0% w 2010 r.

Ustawa z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termomodernizacyjnych wraz z późniejszymi zmianami określa zasady wspierania przedsięwzięć termomodernizacyjnych mających na celu między innymi całkowitą lub częściową zamianę konwencjonalnych źródeł energii na źródła niekonwencjonalne, w tym źródła odnawialne. Ustawa mówi, iż inwestorzy realizujący przedsięwzięcia termomodernizacyjne mogą ubiegać się o premię termomodernizacyjną wypłacaną z Funduszu Termomodernizacyjnego utworzonego przy Banku Gospodarstwa Krajowego. Premia termomodernizacyjną jest to spłata przez Bank Gospodarstwa Krajowego kwoty 25% wykorzystanego

kredytu na realizację przedsięwzięcia. Kredyt zaciągany jest przez inwestora w banku komercyjnym z którym współpracuje BGK.

Regionalna i lokalna polityka energetyczna i środowiskowa

„Polityka ekologiczna województwa łódzkiego” opracowana w 2000 r. w zakresie zmniejszenia energochłonności stawia sobie za cel ograniczenie do 2010 r. zużycia energii (na jednostkę PKB) o 25% w stosunku do 2000 r. i o 50% w stosunku do 1990 r.

Kierunkami działań zapisanymi w tym dokumencie są:

- restrukturyzacja gospodarki w kierunku ograniczania produkcji energochłonnej,
- modernizacja procesów wytwórczych we wszystkich sektorach,
- podniesienie sprawności procesów wytwarzania energii,
- racjonalizacja zużycia i oszczędzania energii przez społeczeństwo,
- minimalizacja strat energii w systemach przesyłowych oraz obiektach mieszkalnych, usługowych i przemysłowych,
- finansowe stymulowanie i wspieranie przedsięwzięć w zakresie zmniejszania energochłonności.

Podstawowymi instrumentami wykonawczymi i stymulatorami przemian mają być:

- rozwój przemysłu wysokiej technologii i usług,
- wprowadzanie technologii i urządzeń wysoko energooszczędnych,
- rozwój produkcji energii w systemie skojarzonym,
- rozwój instrumentów ekonomicznych generujących oszczędzanie energii,
- kompleksowe termomodernizacje obiektów, przeglądy energetyczne,
- instrumenty ekonomiczne (opłaty taryfowe, kredyty, dotacje),
- wprowadzenie normatywów i wskaźników energochłonności.

Działania zapisane w „Polityce ekologicznej województwa łódzkiego” mają przynieść następujące efekty zmniejszenia energochłonności gospodarki:

- zmniejszenie eksploatacji zasobów energetycznych i zużycia paliw,
- zmniejszenie emisji zanieczyszczeń powietrza
- zmniejszenie kosztów ochrony atmosfery przed zanieczyszczeniami,
- zmniejszenie negatywnych oddziaływań zanieczyszczeń powietrza na środowisko (hydrosferę, glebę, biosferę) i zdrowie człowieka
- zmniejszenie globalnych kosztów ochrony środowiska zmniejszenie globalnych kosztów produkcji energii.

W zakresie wzrostu wykorzystania energii ze źródeł odnawialnych „Polityka ekologiczna województwa łódzkiego” stawia sobie za cel:

- zwiększenie do roku 2010 udziału źródeł odnawialnych w produkcji energii do 3,1% w roku 2005, 3,65% w roku 2006 i systematyczny wzrost do 7,5% w roku 2010.,
- zwiększenie do roku 2010 wykorzystania energii z regionalnych źródeł odnawialnych o 100% w stosunku do roku 2000.

Kierunkami działań zapisanymi w tym dokumencie dotyczącymi wykorzystania OZE

są:

- włączenie rozwoju energetyki opartej na odnawialnych źródłach energii w przygotowane na wszystkich szczeblach samorządowych programy zrównoważonego rozwoju, programy ochrony środowiska, plany zagospodarowania przestrzennego i plany energetyczne,
- zwiększenie zaangażowania środków publicznych (budżetowych i pozabudżetowych) i prywatnych na rozwój energetyki ze źródeł odnawialnych z równoczesną poprawą efektywności ich wykorzystania
- intensyfikacja działań umożliwiających wykorzystanie w tym zakresie środków finansowych z Unii Europejskiej i międzynarodowych instytucji finansowych, finansowe stymulowanie i wspieranie przedsięwzięć mających na celu wykorzystanie energii geotermalnej ze źródeł niskotemperaturowych na terenach, gdzie nie jest możliwe i opłacalne korzystanie z konwencjonalnych sieci ciepłowniczych lub gazu.

Podstawowymi instrumentami wykonawczymi i stymulatorami przemian mają być:

- opracowanie wojewódzkiego programu wykorzystania wód geotermalnych, także niskotemperaturowych,
- ustalenie preferowanych obszarów rozwoju energetyki odnawialnej,
- stymulowanie i wspieranie przedsięwzięć badawczych w zakresie rozpoznania rzeczywistych zasobów energii odnawialnej w regionie oraz możliwości ich efektywnego wykorzystania,
- utworzenie systemu mechanizmów wsparcia organizacyjno-finansowego (doradztwo, fundusze celowe, działania promocyjne, WFOŚ i GW) wszelkich inicjatyw rozszerzających zakres wykorzystania odnawialnych źródeł energii.

Działania zapisane w „Polityce ekologicznej województwa łódzkiego” mają przynieść następujące efekty wynikające z rozwoju wykorzystania energii ze źródeł odnawialnych:

- spowolnienie procesu wyczerpywania się nieodwracalnych zasobów surowców energetycznych,
- ograniczenie emisji zanieczyszczeń powietrza powstających podczas spalania paliw kopalnych, ograniczenie szkód w środowisku związanych z wydobyciem surowców i wytwarzaniem energii na bazie paliw kopalnych,
- ułatwienie wywiązywania się z międzynarodowych zobowiązań Polski w zakresie ograniczenia emisji zanieczyszczeń powietrza i ich transportu na dalekie odległości,
- dywersyfikacja nośników energii,
- wykorzystanie zasobów lokalnych,
- stymulacja rozwoju nowoczesnych technologii,
- demonopolizacji sektora energetycznego

Zasadnicze cele „Polityki Ekologicznej Województwa Łódzkiego” w zakresie jakości powietrza i zmian klimatu w horyzoncie do roku 2010 to:

- dostosowanie strategii oraz programów wojewódzkich dotyczących ochrony jakości powietrza do szczegółowych aktów prawnych wynikających z ustawy „Prawo ochrony środowiska” i prawa międzynarodowego,
- wprowadzenie zintegrowanych pozwoleń na emisję,
- uwzględnienie w procedurach ocen oddziaływania na środowisko norm emisyjnych dla 12 dziedzin działalności przemysłowej (zgodnie z wymogami protokołów z Aarhus w sprawie metali ciężkich oraz trwałych zanieczyszczeń organicznych),
- ograniczenie - zgodnie z II Polityką Ekologiczną Państwa emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%, nieme łańcuchowych, lotnych związków organicznych (poza metanem) o 4% i amoniaku o 8% (w stosunku do stanu z roku 1990),
- wprowadzenie do roku 2005 zakazu użytkowania benzyn innych niż bezołowiowe.

Podstawowymi kierunkami działań zapisanymi w „Polityce ekologicznej województwa łódzkiego” są:

- stymulowanie procesów opracowywania i realizacji gminnych planów zaopatrzenia w energię uwzględniających zasady ochrony środowiska (w tym atmosferycznego),
- wzmożenie nadzoru nad osiąganiem i przestrzeganiem normatywów emisyjnych w jednostkach gospodarczych,
- ograniczanie roli indywidualnych palenisk węglowych w strukturze systemu grzewczego miast,
- programowanie zintegrowanych działań na rzecz minimalizacji zużycia energii i surowców energetycznych,
- zintegrowanie programów ochrony powietrza z planami zagospodarowania przestrzennego.

Podstawowymi instrumentami wykonawczymi i stymulatorami przemian w zakresie jakości powietrza i zmian klimatu mają być:

- pełne wdrożenie i egzekwowanie nowych regulacji prawnych w zakresie ochrony środowiska (dotyczy standardów emisyjnych i imisyjnych oraz realizacji, zgodnie ze standardami Unii Europejskiej, monitoringu atmosfery, ocen i oszacowań stanu zanieczyszczenia atmosfery w poszczególnych strefach),
- opracowanie i realizacja programów naprawczych dla stref, gdzie standardy jakości powietrza nie są dotrzymywane,
- realizacja w pozostałych strefach wielokierunkowych działań na rzecz poprawy i utrzymania standardów jakości powietrza,
- proekologiczna optymalizacja rozwoju i modernizacji lokalnych systemów grzewczych (w tym także z uwzględnieniem zmiany nośników energii i wykorzystania źródeł energii odnawialnej oraz racjonalizacji i oszczędzania energii wytworzonej),
- restrukturyzacja funkcjonalno-przestrzenna miast (alokacja przemysłowych źródeł emisji poza centrum miast, rozgęszczenie zabudowy, kreowanie warunków intensyfikujących procesy rozprzestrzeniania się zanieczyszczeń powietrza),
- egzekwowanie zintegrowanych pozwoleń na emisję (od wytypowanych jednostek gospodarczych) oraz korzystania z najlepszych technologii wytwórczych, technik i instalacji ochrony powietrza (BAT),
- rozwój wytwarzania energii w systemie skojarzonym,
- wprowadzanie energooszczędnych systemów oświetlenia miejscowości,
- inwestycje w urządzenia i instalacje do ochrony powietrza przed zanieczyszczeniami.

Działania zapisane w „Polityce ekologicznej województwa łódzkiego” mają przynieść następujące efekty związane z jakością powietrza i zmianami klimatu:

- ograniczenie (lub likwidacja) zagrożeń aerosanitarnych stwarzanych dla środowiska i ludzi, poprawa jakości życia w większych ośrodkach miejskich,
- zmniejszenie zużycia surowców energetycznych i strat energii wytworzonej,

- zmniejszenie emisji zanieczyszczeń istotnych z punktu widzenia depozycji transgranicznych oraz globalnych i regionalnych problemów ekologicznych (realizacja zobowiązań międzynarodowych),
- uporządkowanie systemu ochrony powietrza i klimatu zgodnie z prawem polskim i dyrektywami Unii Europejskiej.

„Wojewódzki Program Ochrony Środowiska dla województwa łódzkiego” przyjęty przez Sejmik Województwa w lipcu 2003 r. stwierdza, iż zasadniczymi kierunkami działań na rzecz ograniczenia emisji zanieczyszczeń do atmosfery z energetycznego spalania paliw w województwie łódzkim, które powinny być kontynuowane są:

- odsiarczanie spalin i montaż wysokowydajnych urządzeń odpylających,
- modernizacja źródeł wraz z montażem instalacji ograniczających emisje,
- spalanie węgla o najkorzystniejszych parametrach, takich jak: zasiarczenie, zawartość popiołu, wartość opałowa,
- przechodzenie na paliwo olejowe lub gazowe,
- dążenie do zmniejszenia strat energii wytworzonej, głównie cieplnej, poprzez uszczelnienie i usprawnienie sieci przesyłowych oraz poprawę parametrów energetycznych budynków, w szczególności mieszkalnych (termoizolacja, modernizacja węzłów ciepłych),
- zwiększenie udziału odnawialnych źródeł energii (wody geotermalne) w bilansie zużycia paliw w województwie.

Możliwości ograniczenia niskiej emisji energetycznej „Wojewódzki Program Ochrony Środowiska dla województwa łódzkiego” widzi w następujących działaniach:

- konsekwentnym zbiorczym uciepłowianiu zwartej zabudowy miejskiej,
- ograniczaniu spalania węgla kamiennego w paleniskach domowych i małych kotłowniach lokalnych.

Należy przy tym zauważyć, iż ingerencja administracyjna w indywidualne systemy grzewcze nie ma podstaw prawnych. Ograniczenie możliwości eksploatacji indywidualnych palenisk i małych kotłowni węglowych jest możliwe wyłącznie poprzez odpowiednie zapisy w miejscowych planach zagospodarowania przestrzennego. Zapisy te powinny dotyczyć określenia obszarów, na których wyklucza się lub regramentuje, według ustalonych kryteriów, możliwość eksploatacji w/w systemów grzewczych.

„Powiatowy Program Ochrony Środowiska dla Powiatu Zgierskiego wraz z Planem Gospodarki Odpadami dla Powiatu Zgierskiego na okres od 2004 r. do 2007 r. z perspektywnymi działaniami do 2011 r.” wśród priorytetowych działań przewidzianych do realizacji na terenie powiatu wymienia m.in.:

- racjonalizację zużycia energii oraz wspieranie poszanowania energii -zmniejszenie zużycia energii na cele grzewcze i oświetleniowe,
- zmniejszenie wielkości niskiej emisji energetycznej - eliminacja lub ograniczanie stosowania paliw stałych w paleniskach domowych i lokalnych kotłowniach w miastach,
- ograniczenie emisji SO₂, NO_x i pyłów - modernizacja lub budowa instalacji w ciepłowniach komunalnych oraz dużych obiektach spalania paliw,
- zintegrowane zarządzanie w przedsiębiorstwach - wdrażanie systemów zarządzania i czystszej produkcji,
- wzrost wykorzystania energii odnawialnej - wsparcie realizacji instalacji wykorzystujących energię słoneczną kotłowni na biomasę oraz instalacji wykorzystujących biogaz.

Zadaniami przewidzianymi do realizacji w powiecie w perspektywie krótkookresowej (lata 2004 - 2006) są m.in.:

- wspieranie działań minimalizujących emisję zanieczyszczeń do powietrza w zakładach będących głównym źródłem zanieczyszczenia powietrza
- opracowanie i realizacja wymaganych Prawem Energetycznym gminnych planów zaopatrzenia w energię, z zachowaniem zasad ochrony środowiska a w szczególności ochrony powietrza;
- termomodernizacja budynków;
- szerzenie zasad poszanowania energii (minimalizacja zużycia energii i surowców energetycznych).

Działania, które należy podjąć w perspektywie średniookresowej (do 2010 r.) to m.in.:

- powszechne wprowadzenie w przemyśle nowoczesnych rozwiązań technicznych nie stwarzających zagrożenia dla stanu czystości powietrza (najlepsze dostępne technologie - BAT);
- ograniczenie, zgodnie z II Polityką Ekologiczną Państwa oraz Polityką Ekologiczną Województwa Łódzkiego, emisji pyłów o 75 %, dwutlenku siarki o 56%, tlenków azotu o

31%, niemetanowych, lotnych związków organicznych o 4% i amoniaku o 8% w stosunku do stanu z 1990 roku;

- ograniczenie stosowania paliw węglowych jako głównego surowca energetycznego w indywidualnych systemach grzewczych;
- rozbudowa sieci gazowych oraz zwiększenie liczby odbiorców gazu;
- zwiększenie produkcji energii ze źródeł odnawialnych.

Program zauważa, iż zmniejszenie „niskiej emisji” może nastąpić jedynie poprzez rozwój sieci ciepłowniczej, zwłaszcza na terenach zwartej zabudowy miejskiej oraz poprzez ograniczenie spalania węgla kamiennego w indywidualnych paleniskach i małych kotłowniach na rzecz innych źródeł energii. Modernizacja źródeł ciepła musi być połączona z działaniami polegającymi na ociepleniu budynków oraz wymianie okien wydatnie zmniejszającymi zapotrzebowanie na ciepło, co przyczyni się do - zmniejszenia ilości spalanych paliw. Do poprawy jakości powietrza przyczyni się również wzrost udziału energii ze źródeł odnawialnych.

Program Ochrony Środowiska Gminy Aleksandrów Łódzki wśród działań priorytetowych dotyczących ochrony powietrza atmosferycznego wskazuje m.in.:

- zmniejszenie wielkości „niskiej emisji” energetycznej uzyskane poprzez ograniczenie stosowania paliw stałych, termomodernizację budynków oraz edukację ekologiczną,
- wzrost wykorzystania energii odnawialnej realizowany poprzez wspieranie realizacji instalacji wykorzystujących energię słoneczną, wiatrową, wodną oraz kotłowni na biomasę.

Program przewiduje w latach 2004 - 2006 ograniczenie emisji energetycznej (propagowanie stosowania paliw ekologicznie czystych). W perspektywie lat 2007 - 2010 za najważniejsze kierunki działań uznano propagowanie racjonalizacji i oszczędności w zużyciu energii (termomodernizacja budynków) wspieranie działań na rzecz produkcji energii ze źródeł odnawialnych. Dla poprawy jakości powietrza na terenie gminy Aleksandrów Łódzki należy ukierunkować działania przede wszystkim w stronę eliminacji tzw. „niskiej emisji”, pochodzącej z energetycznego spalania paliw.

Zanieczyszczenie powietrza ze źródeł energetycznych związane jest z paleniskami domowymi i lokowymi kotłowniami węglowymi, nie posiadającymi żadnych urządzeń ochronnych.

Zagrożeniem jest stosowanie słabej jakości węgla zawierającego duże ilości siarki, a także spalanie odpadów pochodzących z gospodarstwa domowego oraz prowadzonej działalności gospodarczej (w tym tworzyw sztucznych zawierających związki chlorowcopochodne).

Dla ograniczania emisji zanieczyszczeń pochodzących ze spalania do celów energetycznych, gmina zamierza promować działania zmierzające do zastąpienia węgla innymi nośnikami energii, w tym produkcję energii ze źródeł odnawialnych (wierzba energetyczna, energetyka wiatrowa, wodna itp.) oraz przedsięwzięcia termomodernizacyjne, polegające na ociepleniu budynków i wymianie okien, przyczyniające się do zmniejszenia ilości spalanych paliw.

8. ANALIZA WYKORZYSTANIA ISTNIEJĄCYCH NADWYŻEK I LOKALNYCH ZASOBÓW PALIW I ENERGII

Wykorzystanie energetyki słonecznej i wiatrowej

Z punktu widzenia energetyki odnawialnej spośród warunków klimatycznych panujących w Gminie Aleksandrów Łódzki najbardziej znacząca jest siła i kierunek wiejących na tym terenie wiatrów oraz poziom nasłonecznienia. Czynniki te determinują możliwość wykorzystania siłowni wiatrowych oraz ogniw fotowoltaicznych do wytwarzania energii elektrycznej oraz kolektorów słonecznych i systemów pasywnych w ciepłownictwie.

Średnia temperatura lutego wynosi tutaj $-3,0^{\circ}\text{C}$, średnia temperatura lipca $18,5^{\circ}\text{C}$. Zima trwa średnio 80 dni, lato 98 dni.

Największe średnie miesięczne zachmurzenie przypada na listopad i grudzień (7,9 i 7,6 stopnia), najmniejsze na sierpień i wrzesień (5,7 i 5,6 stopnia). W ciągu roku przypada średnio 150 dni pochmurnych, a więc z zachmurzeniem większym niż 8 stopni i 100 dni pogodnych, z zachmurzeniem mniejszym niż 2 stopnie. Średnia wartość nasłonecznienia w ciągu roku wynosi 5 godzin na dobę. Największe miesięczne nasłonecznienie obserwuje się w czerwcu (8,3 godziny na dobę), najmniejsze w grudniu (4,3 godziny na dobę).

W związku z ogólną cyrkulacją atmosferyczną najczęściej występującymi kierunkami wiatru są: zachodni i południowo -zachodni. Średnia miesięczna prędkość wiatru wynosi 4,0 m/s. Nie przewiduje się aby w rozpatrywanej perspektywie czasowej na terenie Gminy Aleksandrów Łódzki nastąpił znaczący wzrost wykorzystania ogniw fotowoltaicznych do produkcji energii elektrycznej. Spowodowane jest to przede wszystkim dużym kosztem tych urządzeń.

Przewiduje się natomiast wzrost wykorzystania kolektorów słonecznych do przygotowania ciepłej wody użytkowej. Potencjał wykorzystania energii słonecznej na terenie gminy nie odbiega od reszty Polski z czego wynika, iż w przypadku prawidłowo dobranej i zaprojektowanej instalacji powinna ona zapewnić ciepło potrzebne do produkcji c.w.u. w okresie letnim.

Średnie miesięczne prędkości wiatru na terenie gminy Aleksandrów Łódzki wynoszą 4,0 m/s. Budowa siłowni wiatrowych jest opłacalna przy średnich prędkościach wiatru rzędu 7-8 m/s. W związku z tym nie przewiduje się aby energetyka wiatrowa odgrywała znaczącą rolę w zaspokajaniu zapotrzebowania na energię elektryczną gminy. Ewentualne próby wykorzystanie tego rodzaju energii odnawialnej w Aleksandrowie Łódzkim powinny być poprzedzone dokładnymi badaniami wietrzności dla konkretnej lokalizacji inwestycji.

Wykorzystania małej energetyki wodnej

Gmina Aleksandrów Łódzki należy do terenów ubogich w płynące wody powierzchniowe. Występujące tutaj ciekła często o małych przepływach, w wielu odcinkach zwłaszcza latem wysychają. Najwyższe stany wody w rzekach obserwuje się w okresie wiosennym (luty, marzec), co związane jest z roztopami. Notuje się też wezbrania letnie, przeważnie w lipcu po większych opadach. Najniższe stany wody występują jesienią (we wrześniu), kiedy dominuje gruntowe zasilanie rzek. Niezbyt duży spadek terenu powoduje powstawanie rozlewisk, bagien i mokradeł, co wpływa na opóźnienie odprowadzania wód.

Obszar Gminy Aleksandrów Łódzki należy do dwóch zlewni I rzędu: Wisły i Odry, a lokalnie do zlewni rzeki Ner (dopływ Warty), płynącej poza gminą na południu oraz rzeki Bzury, płynącej w centralnej i środkowo-północnej części gminy.

Południową część gminy (ok. 60% pow. terenu) odwadnia rzeka Beldówka (dopływ Neru), północną część (ok.40%) główna rzeka gminy Bzura. Teren odwadniają też mniejsze ciekły: Sokołówka (dopływ Bzury), Lubczyna, Kucinka oraz sieć strug i rowów, będących ich dopływami.

Występujące w Gminie Aleksandrów Łódzki warunki nie pozwalają na wykorzystanie na szeroką skalę występujących tutaj cieków wodnych do celów energetycznych. Potencjał wykorzystania małych elektrowni wodnych jest tutaj niewielki. Podobnie jak w przypadku wykorzystania energii wiatru ewentualne próby wykorzystania energii wodnej do wytwarzania energii elektrycznej należy poprzedzić dokładnymi analizami możliwych do osiągnięcia korzyści (energetycznych, finansowych oraz środowiskowych) oraz potrzebnych do poniesienia kosztów. Analizy muszą być wykonane dla konkretnej lokalizacji inwestycji i panujących tam warunków.

Możliwości pozyskania biomasy stałej

Biomasa do celów ciepłowniczych, w formie zrębków, brykietów czy też pellets, może być pozyskiwana z terenów leśnych lub też specjalnie w tym celu prowadzonych plantacji energetycznych. Lasy zajmują prawie 26% powierzchni Gminy Aleksandrów Łódzki. Powierzchnia lasów publicznych wynosi 2 272 ha, a prywatnych 701 ha. Dokładne dane dotyczące gospodarki leśnej prowadzonej na terenie gminy obrazuje tabela 31.

las prywatne	ha	4,0	-	4,0
Tabela 33: Lasy w gminie Aleksandrów Łódzki w 2003				
Ogółem	ha	Gmina 2,0	Miasto -	Tereny 2,0
las prywatne	ha	Aleksandrów	-	wiejskie 2,0
Pozyskiwanie drewna (grubizny)				
Łódzki.				
DESYKTYWACJA WSZYSTKICH FORM WŁASNOŚCI	m ²	137	-	137
Desyktywacja gruntów leśnych	m ²	137	-	137
Ogółem	ha	2 973,0	106,9	2 866,2
las ogółem	ha	2 917,0	106,0	2 811,2
<i>Źródło: Główny Urząd Statystyczny. Bank Danych</i>				
grunty leśne publiczne ogółem	ha	2 261,0	67,9	2 204,2
grunty leśne publiczne Skarbu Państwa	ha	2 261,0	67,9	2 193,2
grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych	ha	2 250,0	67,9	2 182,2
grunty leśne prywatne	ha	701,0	39,0	662,0

Powierzchnia gruntów nieleśnych zalesionych i przeznaczonych do zalesienia				
zalesienia ogółem	ha	2,0	-	2,0
zalesienia lasy prywatne ogółem	ha	2,0	-	2,0
Powierzchnia gruntów leśnych				
Ogółem	ha	712,0	39,0	673,0
las ogółem	ha	712,0	39,0	673,0
grunty leśne prywatne ogółem	ha	701,0	39,0	662,0
grunty leśne prywatne osób fizycznych	ha	701,0	39,0	662,0
grunty leśne gminne (mienie komunalne) ogółem	ha	11,0	-	11,0
grunty leśne gminne (mienie komunalne) lasy ogółem	ha	11,0	-	11,0
		Gmina Aleksandrów Łódzki.	Miasto	Tereny wiejskie
Odnowienia i zalesienia				
Ogółem				
Ogółem	ha	4,0	-	4,0

Oprócz samej Gminy Aleksandrów Łódzki paliwo do powstających kotłowni może być pozyskiwane także z gmin sąsiednich. W powiecie zgierskim lasy zajmują powierzchnię 15836 ha. Stanowi to 18,5% powierzchni powiatu. W Głównie oraz w gminie Zgierz stopień zalesienia jest wyższy niż średnia dla Polski

Przewiduje się, iż wzrost wykorzystania biomasy w gminie Aleksandrów Łódzki będzie biegł dwutorowo. Po pierwsze część obecnie użytkowanych kotłów węglowych oraz koksowych, pracujących głównie na terenach wiejskich bądź peryferiach miasta zostanie zastąpiona urządzeniami spalającymi zrębki bądź brykiety. Po drugie rozważa się powstanie na terenie gminy plantacji wierzby energetycznej Salix viminalis oraz zakładów produkujących na jej bazie paliwo do kotłowni.

W gminie Aleksandrów Łódzki przeważają gleby brunatne wylugowane oraz czarne ziemie zdegradowane wytworzone z różnej genezy i na różnych rodzajach podłoża. Mniejsze obszary zajmują gleby wytworzone z glin: bielcowe, brunatne i czarne ziemie. W dolinach i obniżeniach terenowych występują głównie mady, gleby murszowe, gleby mułowo-torfowe oraz torfy.

Według klas bonitacyjnych, gleby dominującej części terenu gminy Aleksandrów Łódzki należą do słabych i bardzo słabych. 43,1% ogólnej powierzchni gruntów ornych gminy stanowią grunty V klasy bonitacyjnej, a 21,4% - klasy VI. Gleby dobre (III i IV klasa) zajmują 35,4% gruntów

ornych i występują w większych kompleksach we wsiach Rąbień i Nakielnica oraz w mniejszych wsiach: Księstwo, Brużyczka Mała Brużycza Wielka i Ruda Bugaj. Gorsze gleby (V klasy bonitacyjnej) zajmują większe kompleksy we wsiach: Jastrzębie Górne, Księstwo, Rąbień, Ruda Bugaj, Sanie, Sobień i Zgniłe Błoto, a najsłabsze (VI klasy bonitacyjnej) występują we wsiach: Stary Adamów, Ruda Bugaj, Wola Grzymkowa i Słowak.

Podobne warunki glebowe panują na terenie całego powiatu zgierskiego. Nie występują tutaj gleby klasy I, niewiele jest też gleb o właściwościach charakterystycznych dla gleb klasy II (1,3%). Gleby klasy III stanowią 15,4% powierzchni gruntów ornich powiatu zgierskiego. Przeważają gleby klasy IV (29,8%) i V (34,9%). Gleb najsłabszych (klasa VI i VI z) jest odpowiednio 18,0 i 0,6%.

Słabe warunki glebowe panujące zarówno na terenie gminy Aleksandrów Łódzki jak i całego powiatu zgierskiego sprawiają iż produkcja rolna prowadzona tutaj jest trudna i niskopłacalna. Wydaje się, iż interesującą alternatywą przynajmniej dla części rolników może okazać się prowadzenie upraw energetycznych.

Jedną z dróg produkcji energii ze źródeł odnawialnych jest uprawa wieloletnich roślin energetycznych na gruntach ornich.

Wszelkie prognozy wskazują że popyt na surowce do produkcji żywności będzie ograniczony. Skutkiem tego będzie rosnąca powierzchnia gruntów odłogowanych. Obecnie przemysłowe i energetyczne wykorzystanie płodów rolnych może być alternatywą dla tradycyjnej produkcji rolniczej. Przeznaczenie części niezagospodarowanych rolniczo gleb pod uprawy energetyczne i wykorzystanie bioenergii jest ogromną szansą dla rozwoju polskiej wsi. Rosnący rynek dla biomasy mogą uzupełnić plantacje energetyczne szybko rosnących wierzb krzewiastych, które mogą być zakładane na gruntach rolniczych odłogowanych, marginalnych, okresowo nadmiernie wilgotnych oraz zanieczyszczonych przez przemysł, na których produkcja żywności jest nieracjonalna.

Wykorzystanie biomasy do celów energetycznych jest coraz bardziej powszechne. Przemawia za tym fakt zmniejszania się zapasów konwencjonalnych źródeł energii. Produkcja i pozyskiwanie biomasy poszerzy rynek zbytu" dla surowców produkowanych w rolnictwie, powstaną nowe miejsca pracy, będzie to stanowić źródło dochodu dla lokalnych społeczności oraz pozwoli częściowo uniezależnić się od zewnętrznych dostawców paliw. Wierzba jest sadzona ręcznie lub mechanicznie w rzędach o rozstawie 60 - 70 cm na 30 cm. Gęstość sadzenia wynosi około 40 tys. sadzonek na 1 ha. Po pierwszym roku uprawy uzyskuje się pędy o wysokości 3 - 4 m i grubości około 2 cm u podstawy. Po drugim roku 3 - 5 m, a grubość u podstawy 3 cm. Coroczny zbiór powoduje rozkrzewianie się pędów i rozrost plantacji.

Maksymalne zagęszczenie uzyskuje się po trzech latach. Zbiór wierzb przeprowadza się późną jesienią w okresie koniec listopada - grudzień. Zbiór odrostów jednorocznych dokonuje się kombajnem do zbioru kukurydzy. Okres plonowania plantacji to 20 - 30 lat. Po trzech latach prowadzenia plantacji uzyskuje się 12 -15 ton suchej biomasy z hektara w ciągu roku.

W gminie Aleksandrów Łódzki istnieje szereg domów, które mają zmodernizowane systemy grzewcze i może okazać się, że możliwości energetyczne gminy są dużo większe niż potrzeby. Nadwyżki mogą być dostarczane do gmin sąsiednich.

Istnieją również możliwości stworzenia obszaru do uprawy wierzb energetycznej w jednej gminie, a w ramach współpracy między gminami paliwo może być dostarczane do sąsiadujących gmin. Przykładem tego może być np. dostarczanie biomasy do ciepłowni w Aleksandrowie Łódzkim i dodawanie jej do węgla w ilości od 25 do 30%. Dla zobrazowania celowości podjęcia działań w kierunku wykorzystania biomasy do celów energetycznych poniżej w tabeli przedstawiamy przykładowy koszt ogrzania typowego domu jednorodzinnego różnymi dostępnymi na rynku krajowym paliwami.

Tabela 34 Zestawienie kosztów ogrzewania w zł dla domu jednorodzinnego 130 GJ

	Biomasa luzem	Gaz ziemny	Olej opałowy	Gaz płynny	Ogrzewanie elektryczne
Koszty roczne w zł	2954,-	4375,-	6750,-	7675,-	8058,-
Cena zakupu w zł	0,40 zł/kg	1,06 zł/m ³	1,90 zł/l	1,60 zł/l	50% tar.I 50% tar.II
Wartość opałowa	17,6MJ/kg	35,0 MJ/m ⁻¹	36,6 MJ/l	27,1 MJ/l	36114 kWh
Sprawność w %	90 22, 72	90 33,65	90 51,92	90 59,03	100 61,98
Cena energii w zł/GJ					

Źródło: Opracowanie własne

Z powyższego zestawienia wynika, że koszt ogrzewania budynku jednorodzinnego biomasą jest obecnie konkurencyjny w stosunku do innych nośników energii. Porównując koszty ogrzewania domu do oleju opałowego, tak popularnego na obszarach nie objętych gazyfikacją należy stwierdzić, że przy ogrzewaniu biomasą są one o ponad połowę niższe.

Stwierdzić więc należy, że w najbliższym czasie należy się spodziewać wzrostu stopnia wykorzystania biomasy jako paliwa ekologicznego i konkurencyjnego cenowo.

Pozyskiwanie gazu wysypiskowego

Biogaz do celów energetycznych może być pozyskiwany między innymi na składowiskach odpadów komunalnych. W chwili obecnej na terenie gminy Aleksandrów nie funkcjonuje żadne składowisko odpadów komunalnych. Nie ma więc możliwości wykorzystania tego nośnika energii.

Zasoby energii geotermalnej

Na terenie Gminy Aleksandrów Łódzki nie udokumentowano występowania możliwych do wykorzystania wód geotermalnych.

9. SKOJARZONE WYTWARZANIE ENERGII ELEKTRYCZNEJ I CIEPŁA

W mieście Aleksandrów Łódzki są zlokalizowane dwie duże ciepłownie. Jedna jest zarządzana przez Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej o mocy ponad 33,5 MW, a druga to „Ciepłownia” Sp. z o.o. o mocy ponad 11 MW. w związku z tym teoretycznie istnieje możliwość wykorzystania produkcji w skojarzeniu. Obie ciepłownie nie są stare, ich kotły były wyprodukowane w latach osiemdziesiątych i dziewięćdziesiątych. Z otrzymanych informacji wynika że nigdy nie brano pod uwagę produkcji ciepła i energii elektrycznej w skojarzeniu. O ile ciepłownia PGKiM jest o mocy odpowiadającej zamontowaniu silników spalinowych, o tyle „Ciepłownia” Sp. z o. o. ma zbyt małą moc zainstalowaną. Opłacalność instalacji w skojarzeniu jest uzasadnioną o ile zapotrzebowanie na moc cieplną byłoby wysokie przez cały rok kalendarzowy.

Obie ciepłownie są wykorzystywane przeważnie do wytwarzania ciepła na potrzeby centralnego ogrzewania i ciepłej wody. Po zakończeniu sezonu grzewczego praca kotłowni jest znikomą a więc nie można produkować energii elektrycznej.

Wytwarzanie ciepła i energii elektrycznej oparte jest głównie na procesach spalania paliw. Jedną z racjonalnych, oszczędnych i ekologicznych metod wytwarzania energii są skojarzone układy do jednoczesnej produkcji energii elektrycznej i ciepła.

W procesach rozdzielonych tylko pewna część energii zawartej w paliwie jest wykorzystywana użytecznie, pozostała energia w postaci ciepła tracona jest bezpowrotnie. W przypadku silnika spalinowego tylko około 1/3 energii zamieniana jest na pracę. Pozostała 1/3 energii tracona jest w układzie chłodzenia silnika a 1/3 tracona jest z gazami spalinowymi.

W układzie skojarzonym ciepło odpadowe z jednego procesu staje się źródłem energii dla następnego procesu.

W takim nowoczesnym układzie wykorzystuje się gazowe silniki spalinowe lub turbiny gazowe do napędów generatorów energii elektrycznej z jednoczesnym wykorzystaniem ciepła odpadowego ze spalin oraz wody i oleju chłodzącego silnik do wytworzenia pary wodnej lub gorącej wody do celów komunalne - bytowych lub przemysłowych. Sprawność takiego układu nierzadko przekracza 90 %, gdy w układach konwencjonalnych nie jest większa od 40 %. Układy taki zasilane są przeważnie gazem ziemnym lub gazem uzyskiwanym w procesie zgazyfikowania odpadów.

Dlatego też tak wyprodukowana energia jest czysta dla środowiska i użyteczna przy utylizacji odpadów. Stosowanie układów skojarzonych cechuje się w porównaniu do układów klasycznych następującymi zaletami:

- o wysoka sprawność wytwarzania (do 90%) energii przy najpełniejszym wykorzystaniu energii chemicznej zawartej w paliwie,
- o względnie najniższe zanieczyszczenie środowiska produktami spalania (w porównaniu ze stałymi paliwami kopalnymi), o zmniejszeniu kosztów przesyłu energii,
- o zwiększeniu bezpieczeństwa energetycznego poprzez bardziej równomierne rozłożenie źródeł produkujących energię elektryczną.

Rozproszone układy skojarzone mogą się stać jednym z elementów krajowego systemu elektroenergetycznego zapewniającego obniżkę kosztów i zwiększenie jego niezawodności. Przewiduje się, że w ciągu najbliższych 3-5 lat produkcja energii elektrycznej ze źródeł rozproszonych może stanowić nawet 10 % energii produkowanej w kraju. Rozwiązania takie powinny być również preferowane jako źródła ciepła w lokalnych systemach ciepłowniczych.

W zależności od zapotrzebowania na ciepło i energię elektryczną oraz dostępności paliw można zastosować wiele różnych rozwiązań technicznych układów skojarzonej produkcji energii cieplnej i elektrycznej.

10. WSPÓŁPRACA Z SĄSIADUJĄCYMI GMINAMI

Gmina Aleksandrów Łódzki sąsiaduje z czterema gminami i dwoma miastami. W związku, z tym powiązania Aleksandrowa Łódzkiego w zakresie infrastruktury technicznej z sąsiadami istnieją bardzo silne.

Współpraca z innymi gminami w zakresie systemu elektroenergetycznego realizowana jest w ramach działalności Łódzkiego Zakładu Energetycznego S.A. Rejon Zgierz oraz od strony gminy Dalików przez Zakład Energetyczny Łódź Teren S.A. oddział Sieradz. Gmina powiązana jest z każdą z gmin sąsiadujących liniami WN 15 kV. Dla poprawienia bezpieczeństwa zasilania planowana jest budowa linii WN 110 kV relacji RPZ Aleksandrów Łódzki do RPZ Konstilana.

Współpraca między gminami w zakresie systemu gazowniczego realizowana jest w ramach działalności Mazowieckiej Spółki Gazownictwa Sp. z o.o. Oddział Gazownia Łódzka. Gmina Aleksandrów Łódzki jest powiązana z sąsiednimi gminami poprzez sieci gazowe średniego ciśnienia które mogą w przyszłości wymagać współpracy w zakresie wykorzystania rezerw systemu do podłączenia nowych odbiorców i gazyfikacji nowych terenów.

Przez Gminę Aleksandrów Łódzki przebiega sieć wysokiego ciśnienia ze wschodu na zachód i z północy na południe. Punktem łączącym gazociągi jest stacja redukcyjno-pomiarowa I-go stopnia zlokalizowana w Łodzi przy ul. Antoniewskiej, z której zasilana jest gmina.

Systemy ciepłownicze działające na terenie miasta nie posiadają powiązań sieciowych z innymi gminami. W związku z powyższym nie przewiduje się współpracy pomiędzy miastem Aleksandrów Łódzki, a gminami sąsiednimi w zakresie rozbudowy sieci ciepłowniczych.

Na podstawie przeprowadzonej korespondencji z gminami sąsiednimi, żadna z gmin nie prowadzi współpracy z gminą Aleksandrów Łódzki, ale tylko gmina Zgierz nie wyklucza, że taka współpraca może się pojawić nie określając jej zakresu i formy.

Ciekawą formą współpracy, między gminami jest uprawa wierzby energetycznej na nieużytkach i ewentualna sprzedaż nadwyżek gminie sąsiedniej. Wykorzystanie w dużym stopniu drewna odpadowego z przemysłu drzewnego w przemyśle meblarskim oraz ograniczenia w wyrębie lasów mogą w niedalekiej przyszłości doprowadzić do deficytu drewna mogącego być wykorzystywanym do celów energetycznych. Dlatego też uprawa roślin energetycznych może stać się alternatywą dla pozyskania ekologicznego i taniego paliwa.

Prowadzenie promocji energii ze źródeł odnawialnych doprowadzi do większego zainteresowania tym paliwem, w konsekwencji do zmniejszenia emisji zanieczyszczeń do atmosfery w gminie i sąsiadujących gminach poprzez likwidację kotłowni lokalnych opalanych węglem kamiennym.

11. MODERNIZACJA SYSTEMÓW ZAOPATRZENIA W ENERGIĘ KORZYŚCI DLA ODBIORCÓW.

11.1 TERMOMODERNIZACJA OBIEKTÓW BUDOWLANYCH

11.1.1 Racjonalizacja użytkowania energii w budynkach mieszkalnych

Dla zobrazowania potencjału termomodernizacji posłużył przykładowy dom wielorodzinny. Jest to budynek o średnich parametrach architektonicznych oraz energetycznych. Za stan bazowy budynku przyjęto uważać budynek wolnostojący, pozbawiony dodatkowej izolacji cieplnej, wyposażony w wewnętrzną instalację centralnego ogrzewania. Przy symulacji kosztów ogrzewania i progu opłacalności termomodernizacji przyjęto, że budynek zasilany jest z sieci ciepłowniczej oraz z lokalnej kotłowni gazowej. **Parametry techniczne zasilanego budynku:**

- Technologia wykonania - wielka płyta
 - Stan termomodernizacji - częściowo ocieplony
 - Ilość kondygnacji - 5
 - Ilość mieszkań - 60
 - Powierzchnia użytkowa - 3 350 m **Opis**
- stanu bazowego** Powierzchnia użytkowa :
3350 m² Kubatura użytkowa: 11340
Ilość kondygnacji: 5
Moc obliczeniowa : 308,7 kW
Zużycie średnie w sezonie : 657,3 MWh / 2366 GJ
Wskaźniki jednostkowe (dla warunków obliczeniowych):
Mocy cieplnej : 92 W/m²
Zużycia ciepła : 196,2 kWh/m² / 0,71 GJ/m²
Koszt-ciepła sieciowego : 0,09 zł/kWh / 25 zł/GJ
Koszt ciepła ze źródła gazowego : 0,13 zł/kWh / 37,3 zł/GJ

Struktura strat energii cieplnej dla budynku przykładowego, znajdującego się w stanie bazowym, przedstawia się następująco:

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej - stan istniejący

Zużycie=657,3 MWh/rok
Moc =308,7 kW

Ściany	42,7 %
Wentylacja	21,9%
Okna	19,9 %
Dach	9,5 %
Strop piwnic i/lub podłoga	6,0 %

Jak widać największa ilość ciepła "ucieka" przez ściany zewnętrzne, pozbawione całkowicie lub posiadające niedostateczną izolację cieplną. Kolejnymi elementami w hierarchii strat są okna oraz związana z nadmiernymi nieszczelnościami zwiększona infiltracja powietrza, dach budynku lub strop nad najwyższą kondygnacją.

Proponowane, opłacalne przedsięwzięcia termomodernizacyjne to w przypadku budynków mieszkalnych:

- zaizolowanie dachu/stropu nad najwyższą kondygnacją budynku;
- zaizolowanie ścian zewnętrznych, zarówno pełnych jak i otworowych;
- instalacja system automatycznej regulacji w postaci termostatów przy grzejnikowych Wymiana okien na nowe, energooszczędne generuje oszczędności na poziomie 16,5%,

na które składają się dwa składniki:

- poprawa izolacyjności okien -11,5% oszczędności
- zmniejszenie strat wentylacji - 5% oszczędności

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po wymianie okien.

Zużycie==549,1MWh/rok (Oszczędności=108,2MWh/rok)
Moc=273,3kW (Oszczędności=35,4kW)

Ściany	42,7 %
Wentylacja	16,9%
Oszczędności termorenowacyjne	16,5%
Okna	8,4 %
Dach	9,5 %
Strop piwnic i/lub podłoga	6,0 %

Wymiana okien nie zawsze zawiera się w pakiecie przedsięwzięć ekonomicznie uzasadnionych z uwagi na wysoki koszt tej operacji - około 500 zł/m² okna. Taka proporcja nakładów i uzyskiwanych oszczędności, szacowanych na 32,3 kWh/m²rok (0,12 GJ/m²/rok), pociąga za sobą bardzo długi okres zwrotu nakładów - ponad 30 lat w przypadku ogrzewania ciepłem sieciowym oraz 20 lat w przypadku ogrzewania systemem gazowym.

Potencjał tego wariantu racjonalizacji zużycia ciepła będzie wykorzystywany z uwagi na proces normalnej wymiany zużytych okien lub z przyczyn estetycznych i funkcjonalnych.

Skutki poszczególnych wariantów termomodernizacji, będące odzwierciedleniem potencjału technicznego, jak również analizę opłacalności pojedynczych przedsięwzięć oraz ich pakietów, obrazują poniższe wykresy.

Analizując opłacalność ekonomiczną zastosowania poszczególnych wariantów termomodernizacji, można zaproponować pakiet przedsięwzięć, prowadzący do uzyskania całkowitych kosztów ogrzewania nie przekraczających kosztów bazowych w czasie zwrotu poniesionych nakładów.

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po zaizolowaniu dachu.

Zużycie = 608,2 MWh/rok (Oszczędności = 49,1 MWh/rok) Moc
= 285,6 kW (Oszczędności = 23,1 kW)

Ściany	42,7 %
Wentylacja	21,9%
Okna	19,9%
Oszczędności termorenowacyjne	7,5 %
Strop piwnic i/lub podłoga	
Dach	

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po zaizolowaniu ścian zewnętrznych.

Zużycie = 438,8 MWh/rok (Oszczędności = 218,5 MWh/rok) Moc
= 206,1 kW (Oszczędności = 102,6 kW)

Oszczędności termorenowacyjne	33,5 %
Wentylacja	21,4%
Okna	20,0 %
Ściany	9,6 %
Dach	9,6 %
Strop piwnic i/lub podłoga	6,0 %

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po zaizolowaniu stropu piwnic.

Zużycie = 639,6 MWh/rok (Oszczędności = 17,7 MWh/rok) Moc
= 300,4kW (Oszczędności = 8,3 kW)

Ściany	42,7 %
Wentylacja	21,9 %
Okna	19,9%
Dach	9,5 %
Strop piwnic i/lub podłoga	3,3 %
Oszczędności termorenowacyjne	2,7 %

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po wprowadzeniu pakietu przedsięwzięć.

Zużycie = 370,2 MWh/rok (Oszczędności = 287,1 MWh/rok) Moc
= 183 kW (Oszczędności = 125,7 kW)

Oszczędności termorenowacyjne	40,7 %
Wentylacja	20,8 %
Okna	18,9%
Ściany	9,0 %
Strop piwnic i/lub podłoga	5,7 %
Systemy automatycznej regulacji	3,0 %
Dach	1,9 %

Budynek 5-kondygnacyjny. Struktura strat energii cieplnej po wprowadzeniu pakietu przedsięwzięć uzupełnionego wymiana okien.

Oszczędności termorenowacyjne	57,2 %
Wentylacja	16,0%
Ściany	9,0 %
Okna	8,0 %
Strop piwnic i/lub podłogi	5,7 %
Systemy automatycznej regulacji	2,1 %
Dach	1,9%

Szczegółowe wartości, opisujące: energetyczne wskaźniki jednostkowe dla poszczególnych opcji, redukcję mocy i zużycia ciepła, parametry charakteryzujące przedsięwzięcia termomodernizacyjne oraz porównanie kosztów ogrzewania przedstawiają tabele załączone na końcu rozdziału.

Poniższe dane obrazują zmiany w kosztach ogrzewania, będące wynikiem termomodernizacji budynku. Dla porównania zaprezentowano przypadek ogrzewania ciepłem sieciowym oraz ciepłem pochodzącym ze źródła gazowego.

Porównanie jednostkowych kosztów ogrzewania ciepłem sieciowym

	Koszt ogrzewania [PLN/m ²]		
	Koszt paliw i energii	Koszt całkowity	Koszt bazowy
Stan istniejący	Ok. 18	Ok. 18	Ok. 18
Izolacja dachu	Ok. 16	Ok. 17	Ok. 18
Izolacja ścian	Ok. 12	Ok. 16	Ok. 18

Izolacja stropu piwnicy	Ok. 18	Ok. 19	Ok. 18
Wymiana okien	Ok. 15	Ok. 23	Ok. 18
Termostaty	Ok. 17	Ok. 18	Ok. 18
Pakiet	Ok. 11	Ok. 15	Ok. 18
Pakiet + okno	Ok. 6	Ok. 21	Ok. 18

Porównanie jednostkowych kosztów ogrzewania systemem gazowym

	Koszt ogrzewania [PLN/m]		
	Koszt paliw i energii	Koszt całkowity	Koszt bazowy
Stan istniejący	Ok. 26	Ok. 26	Ok. 26
Izolacja dachu	Ok. 23	Ok. 24	Ok. 26
Izolacja ścian	Ok. 17	Ok. 22	Ok. 26
Izolacja stropu piwnicy	Ok. 25	Ok. 25	Ok. 26
Wymiana okien	Ok. 22	Ok. 30	Ok. 26
Termostaty	Ok. 25	Ok. 25	Ok. 26
Pakiet	Ok. 15	Ok. 19	Ok. 26
Pakiet + okna	Ok. 10	Ok. 24	Ok. 26

Na prezentowane w tabelach przedsięwzięcia których koszt całkowity jest niższy od bazowego kosztu ogrzewania są przedsięwzięciami opłacalnymi. Różnica pomiędzy kosztami bazowymi a kolumną której wysokość jest odzwierciedleniem kosztu ogrzewania po termomodernizacji, stanowi wielkość uzyskiwanych rocznych oszczędności.

W przypadku zasilania ze źródła gazowego w pakiecie przedsięwzięć korzystnych mieszczą się również okna. Wynika to z wysokiej ceny ciepła pochodzącego z przetwarzania gazu ziemnego.

Analizując wartości zamieszczone w tabelach na następnych stronach, należy zwrócić uwagę na różnice w wielkościach oszczędności w pozycjach *Termomodernizacja* oraz *koszt ogrzewania*. Wynikają one z następujących przyczyn:

- Termomodernizacja - oszczędności odzwierciedlają faktyczne zmniejszenie zużycia ciepła na ogrzewanie budynku
- Koszt ogrzewania - oszczędności wynikające z bilansu poniesionych nakładów inwestycyjnych na termomodernizację i kosztów nośników energii. Odzwierciedlają rzeczywiste, roczne oszczędności w opłatach za ogrzewanie, w okresie zwrotu nakładów.

Poniższe tabele zawierają energetyczne wskaźniki jednostkowe dla poszczególnych opcji, redukcję mocy i zużycia ciepła parametry charakteryzujące przedsięwzięcia termomodernizacyjne oraz porównanie kosztów ogrzewania.

Budynek zasilany ciepłem sieciowym

OPCJA	Ciepło				Oszczędności ciepła		Termomodernizacja					Koszt ogrzewania		
	Moc		Zużycie		Moc	Zużycie	Nakłady		CCE	Oszczędności	SPB	zł/m ²	zł/m ²	Oszczędności
	kW	W/m*	GJ/rok	GJ/m*	kW	GJ/rok	zł	zł/m*	zł/GJ	%	Lata	Koszt ciepła	Koszt Całkowity	%
Stan istniejący	309	92	2366	0,71	0	0	0	0	0,0	0	-	17,66	17,66	0,0
Izolacja dachu	286	85	2190	0,65	23	177	26460	7,9	13,6	7,5	5,8	16,34	17,06	3,4
Izolacja ścian	206	62	1580	0,47	103	787	150800	45,0	17,5	33,2	7,4	11,79	15,87	10,1
Izolacja stropu piwnicy	300	90	2303	0,69	8	64	42336	12,6	60,3	2,7	25,8	17,18	18,33	-3,8
Wymiana okien	273	82	1977	0,59	35	390	295000	88,1	68,6	16,5	29,7	14,75	22,74	-28,8
Termostaty	309	92	2248	0,67	0	118	13500	4,0	10,3	5,0	4,5	16,77	17,14	2,9
Pakiet	183	55	1333	0,40	126	1034	190760	56,9	16,7	43,7	7,2	9,95	15,11	14,4
Pakiet + okna	148	44	963	0,29	161	1404	485760	145,0	31,4	59,3	13,5	7,18	20,34	-15,2

Budynek zasilany ze źródła gazowego

OPCJA	Ciepło				Oszczędności ciepła		Termomodernizacja					Koszt ogrzewania*		
	oc	Zużycie		Moc	Zużycie	Nakłady		CCE	Oszczędności	SPB	zł/m ²	zł/m ²	Oszczędności	
	kW	W/m ²	GJ/rok	GJ/m ²	kW	GJ/rok	zł	zł/m ²	zł/GJ	%	Lata	Koszt ciepła	Koszt całkowity	%
Stan istniejący	309	92	2360	0,71	0	0	0	0	0,0	0	-	26,35	26,35	0,0
Izolacja dachu	286	85	2190	0,65	23	177	126460	7,9	13,6	7,5	3,9	24,38	25,10	4,7
Izolacja ścian	206	62	1580	0,47	103	787	150800	45,0	17,5	33,2	5,0	17,59	21,67	17,7
Izolacja stropu piwnicy	300	90	2303	0,69	8	64	42336	12,6	60,3	2,7	17,3	25,64	26,78	-1,7
Wymiana okien	273	82	1977	0,59	35	390	295000	88,1	68,6	16,5	19,9	22,01	30,00	-13,9
Termostaty	309	92	2248	0,67	0	118	13500	4,0	10,3	5,0	3,0	25,03	25,39	3,6
Pakiet	183	55	1333	0,40	126	1034	190760	56,9	16,7	43,7	4,8	14,84	20,01	24,1
Pakiet + okna	148	44	963	0,29	161	1404	485760	145,0	31,4	59,3	9,0	10,72	23,88	9,4

- przy założeniu upraszczającym: koszt ciepła równomiernie zależy od opłaty stałej i zmiennej lub zawiera tylko część zmienną ** "cena zawiera koszt ciepła oraz zdyskontowane koszty termomodernizacji SPB - prosty okres zwrotu CCE - koszt zaoszczędzonej energii

11.1.2 RACJONALIZACJA UŻYTKOWANIA ENERGII W BUDYNKACH PUBLICZNYCH

Proponowane, opłacalne przedsięwzięcia termomodernizacyjne to w przypadku budynków oświatowych i użyteczności publicznej:

- zaizolowanie dachu/stropu nad najwyższą kondygnacją budynku;
- zaizolowanie ścian zewnętrznych, głównie szczytowych;
- uszczelnienie i renowacja okien;
- zabudowa części okien do poziomu spełniającego normy oświetlenia naturalnego pomieszczeń;
- montaż układu automatyki (jeżeli pozwala na to system zasilający budynek w ciepło), umożliwiający prowadzenie czasowej regulacji temperatury i wprowadzanie obniżen w nocy i dni wolne od pracy, oraz pozwalający na prowadzenie regulacji pogodowej. W poniższej tabeli zaprezentowano przykładowe obiekty, należące do grupy

budynków użyteczności publicznej. Charakterystyczne dla tych obiektów jest duże zróżnicowanie rocznych kosztów ogrzewania wynikające z różnorodnych czynników:

- > eksploatacyjne
 - przegrzewanie lub niedogrzewanie pomieszczeń
 - brak regulacji temperatury w pomieszczeniach (stała charakterystyka ogrzewania pomieszczeń w ciągu doby i w tygodniu)
 - znaczne zwiększanie infiltracji budynków (przeciągi, intensywne wietrzenie pomieszczeń przy uruchomionych grzejnikach)
- > techniczne
 - zróżnicowana izolacyjność przegród zewnętrznych
 - rodzaj wykorzystywanego nośnika ciepła
 - typ systemu ogrzewania, bezpośrednio związany z jakością przetwarzania nośnika energii w ciepło

Tabela 35 Wskaźniki ekonomiczne termomodernizacji

Obiekt	Koszty ogrzewania	Nakłady na modernizację	Roczne koszty modernizacji	Oszczędności energii	Oszczędności kosztów ogrzewania
	zł/m*	zł/m*	zł/m ²	GJ/m ²	%
Obiekt 1	18,5	10,7	1,0	0,15	20%
Obiekt 2	18,6	28,5	2,6	0,37	35%
Obiekt 3	41,5	94,8	8,6	0,45	40%
Obiekt 4	47,8	128,7	11,7	0,53	33%
Obiekt 5	51,5	169,4	15,4	0,42	36%
Obiekt 6	53,2	78,3	7,1	0,79	33%
Obiekt 7	61,7	129,6	11,8	0,89	37%

Źródło: Opracowanie własne

"Jakość" termomodernizacji, czyli ilość przedsięwzięć, na jakie można się zdecydować zachowując ich ekonomiczną opłacalność, jest bezpośrednio związana z bazowymi kosztami ogrzewania jak również z kondycją techniczną budynku. Opłacalny zakres inwestowania, który znajduje odzwierciedlenie w rocznych kosztach modernizacji (zdyskontowanych nakładach inwestycyjnych), bezpośrednio przekłada się na oszczędności ponoszonych kosztów ogrzewania.

Dla przykładu, zainwestowanie w obiekcie pierwszym jednostkowo 1zł/m² może przynieść bezpośrednio 3,7zł/m² oszczędności na ogrzewaniu co daje 2,7zł/m² realnych oszczędności w rachunku rocznym. W obiekcie siódmym odpowiednio zainwestowanie 11,8zł/m² daje bezpośrednio 22,8zł/m² oszczędności, czyli realnie pomniejszenie o 11zł/m² rocznego rachunku za ogrzewanie w okresie zwrotu inwestycji.

12. WNIOSKI

Analizując problematykę zaopatrzenia w ciepło gminy należy podkreślić, iż rozwój tej gałęzi energetyki w Aleksandrowie Łódzkim powinien być dwutorowy. Na obszarze miejskim gminy, charakteryzującym się zwartą zabudową gdzie występuje poważne zagrożenie „niską emisją”, w sposób szczególny powinno być preferowane zaopatrzenie odbiorców z lokalnych ciepłowni zdalczynnych, które posiadają znaczne ilości mocy do wykorzystania. Równolegle powinna być rozbudowywana sieć ciepłownicza w celu podłączania nowych odbiorców. Rozbudowie sieci ciepłej powinna towarzyszyć modernizacja źródeł ciepła w celu podniesienia ich wydajności oraz ograniczenia negatywnego wpływu na środowisko. Niezwykle znacząca jest również dbałość o jakość stosowanego w lokalnych ciepłowniach paliwa, jego wysoką wartość opałową niską zawartość siarki i popiołu.

W części Gminy Aleksandrów Łódzki o charakterze wiejskim oraz na obrzeżach miasta gdzie nie ma dostępu do sieci ciepłowniczej a jej rozbudowa jest nieopłacalna jako preferowane nośniki ciepła powinny być traktowane paliwa niskoemisyjne takie jak: olej opałowy, gaz ziemny oraz gaz propan-butan.

Zarówno na terenach miejskich jak i wiejskich Gminy Aleksandrów Łódzki należy dążyć do wzrostu wykorzystania odnawialnych źródeł energii. Analiza możliwości wykorzystania poszczególnych rodzajów energii odnawialnej na terenie gminy wykazała iż szczególny potencjał wzrostu wykazuje tutaj ciepłownictwo oparte o biomasę oraz wykorzystanie energii słonecznej do przygotowania c.w.u. Gorsze warunki panują na terenie gminy jeżeli chodzi o wykorzystanie energii wiatrowej czy też wodnej. Brak jest możliwości pozyskiwania gazu wysypiskowego czy też pozyskiwania ciepła ze źródeł geotermalnych.

Przewiduje się, iż wzrost wykorzystania biomasy w Gminie Aleksandrów Łódzki będzie biegł w dwóch kierunkach. Po pierwsze część obecnie użytkowanych kotłów węglowych oraz koksowych, pracujących głównie na terenach wiejskich bądź peryferiach miasta zostanie zastąpiona urządzeniami spalającymi zrębki bądź brykiety. Po drugie zakłada się powstanie na terenie gminy oraz w gminach ościennych plantacji wierzby energetycznej Salbc Viminalis oraz zakładów produkujących na jej bazie paliwo do kotłowni.

Do zmniejszenia emisji zanieczyszczeń do atmosfery przyczyni się ograniczenie zapotrzebowania na energię cieplną budynków, osiągane poprzez sukcesywne przeprowadzanie ich termomodernizacji zgodnie z obowiązującymi wymaganiami. Wszelkie działania polegające na modernizacji źródeł ciepła (np. likwidacja kotłowni węglowych i zastępowanie ich olejowymi, gazowymi bądź na biomasę) powinny być połączone z kompleksowymi pracami termomodernizacyjnymi w zasilanych w energię budynkach.

Konieczna wydaje się modernizacja istniejących sieci elektroenergetycznych niskiego napięcia na terenie Gminy Aleksandrów Łódzki, z powodu ich długiej eksploatacji. Zakres prac niezbędnych do realizacji w najbliższym okresie dotyczący nowych odbiorców i modernizacji istniejących instalacji przedstawiono w oparciu o dane uzyskane z ŁZE S.A. oraz w Urzędzie Gminy Aleksandrów Łódzki. Planowana budowa sieci WN 110 kV relacji „Konstiana - Aleksandrów Łódzki" ustabilizowałaby zasilanie gminy w energię elektryczną.

Tereny gminy i charakter ich zabudowy poza miastem, stwarzają konieczność właściwego oświetlenia dróg. Rozpoczęta modernizacja oświetlenia na terenie gminy

doprowadzi do zmniejszenia kosztów oraz poprawy oświetlenia, dlatego wymagana jest kontynuacja ich modernizacji przez zastosowanie nowych, wysoko wydajnych źródeł światła - lamp sodowych oraz montażu zegarów astronomicznych sterujących pracą sieci oświetleniowej.

13. ZAŁĄCZNIKI

SPIS ZAŁĄCZNIKÓW:

1. MAPA SIECI GAZOWEJ GMINY ALEKSANDRÓW ŁÓDZKI,
2. MAPA SIECI ELEKTROENERGETYCZNEJ GMINY ALEKSANDRÓW ŁÓDZKI,
3. MAPA TERENÓW PRZEWIDZIANYCH POD ZABUDOWĘ MIESZKANIOWĄ NA TERENIE MIASTA ALEKSANDRÓW ŁÓDZKI,
4. MAPA TERENÓW PRZEWIDZIANYCH POD ZABUDOWĘ MIESZKANIOWĄ I PRZEMYSŁOWĄ NA TERENIE GMINY ALEKSANDRÓW ŁÓDZKI.