

AKTUALNY STAN ZAPOTRZEBOWANIA NA CIEPŁO, ENERGIĘ ELEKTRYCZNĄ I PALIWA GAZOWE.

5. CIEPŁO.

5.1. SIEĆ CIEPLNA

Na terenie gminy działa duży system ciepły w Nowym Tomyślu, który zapewnia wytwarzania, przesył i dystrybucję ciepła do odbiorców zgodnie z uzyskanymi koncesjami na:

- wytwarzanie Nr WCC/310D-227/W/OPO-5/2005/AJ,
- przesył i dystrybucję ciepła Nr PCC/319C/227/W/OPO/2005/AJ.

W 1976 r. w Nowym Tomyślu powstał oddział Wojewódzkiego Przedsiębiorstwa Energetyki Ciepłej. Obecnie Przedsiębiorstwo Energetyki Ciepłej w nowej formie prawnej działa od 1997r. i jest jednoosobowa Spółką Miasta i Gminy Nowy Tomyśl. Taryfa dla ciepła jest opracowywana przez Przedsiębiorstwo Energetyki Ciepłej na okres jednego roku i zatwierdzana jest decyzją Prezesa Urzędu Regulacji Energetyki i publikowana w Dzienniku Urzędowym Województwa Wielkopolskiego.

Sieć ciepła zasilana jest z dwóch źródeł: kotłowni PEC-u i kotłowni przedsiębiorstwa Aesculap – Chifa Sp. z o.o. poprzez 60 węzłów wymiennikowych, rurowo - płaszczowych zmodernizowanych w 1997r., w pełni zautomatyzowanych. W zależności od warunków pracy oraz potrzeb odbiorców wybierane jest miejsce tzw. „rozcięcia (rozdzielenia) sieci”. Zdarza się, że sieć ciepła okresowo zasilana jest tylko z jednego źródła.

Tab.9. Podstawowe parametry charakteryzujące kotłownie PEC Sp. z o.o. i Aesculap-Chifa Sp. z o.o.

Parametry kotłowni	Przedsiębiorstwa Energetyki Ciepłej Sp. z o.o.	Aesculap-Chifa Sp. z o.o.
Kocioł	dwa kotły Viessmann Turbomat RNHW z dwupaliwowymi palnikami Wayshaupta	- dwa kotły WLM 5 - jeden kocioł WR 2,5
Moc kotła	2 x 8 MW	- 2 x 5, 82 MW - 1x 2,91 MW
Temperatura	130/80°	150/80°
Ciśnienie	7 bar z ilościową regulacją mocy	9 bar z ilościową regulacją mocy
Ilość dostarczonego ciepła do odbiorców w 2006r.	80 200 GJ	14 572 GJ
% udział ciepła sprzedawanego do miejskiej sieci ciepłej	84%	16%

Kotłownia PEC-u w 1998r. przeszła gruntowną modernizację przechodząc z paliwa węglowego na gazowe. Kotłownia wyposażona jest w:

- 1) dwa kotły gazowe,

- 2) dwa zasobniki ciepłej wody o pojemności 600 litrów każdy,
- 3) trzy zbiorniki oleju opałowego o pojemności 50 m³ każdy,
- 4) układ przygotowania wody uzupełniającej,
- 5) automatykę pracy kotłowni.

W kotłowni spalany jest gaz ziemny zaazotowany GZ-35. Jako paliwo szczytowe i awaryjne używany jest olej opałowy lekki. W 2006r. kotłownia zużyła 3 922 tys. Nm³ gazu GZ-35 oraz 41,4 m³ oleju opałowego lekkiego.

Kotłownia Aesculap-Chifa pracuje na potrzeby własne przedsiębiorstwa wykorzystując ciepło na potrzeby: grzewcze, c.w.u. oraz technologię. W 2006r. kotłownia zużyła 4 002 tony węgla klasy 23-18-06 wytwarzając 70 275 GJ ciepła. Z kotłowni zasilana jest miejska cieć ciepła, budynki wspólnoty mieszkaniowej oraz kilka budynków jednorodzinnych. W 2006r. z kotłowni tej odbiorcom zewnętrznym sprzedano 18 895 GJ ciepła, w tym do miejskiej sieci ciepłej 14 572 GJ.

Tab.10. Podstawowe wielkości charakteryzujące sieć ciepłą.

Podstawowe wielkości	Charakterystyka	
Długość całkowita	10,378 km	
	(w tym preizolowanej 2,290 km)	
w tym sieć:	magistralna	3,798 km
	rozdzielcza	4,541 km
	przyłączeniowa	2,039 km
Średnice	od 350 mm do 32 mm	
Moc zamówiona przez odbiorców	16,6 MW	
Ilość zakupiona z kotłowni Aesculap-Chifa	3,56 MW	
Liczba węzłów ciepłych	60	
Powierzchnia ogrzewanych budynków	169,8 tys. m ²	
Kubatura ogrzewanych mieszkań	840,3 tys. m ³	
Ciepło dostarczone do odbiorców	Razem 99 729 GJ	
	- przemysłowych	3 169 GJ
	- komunalnych	23 874 GJ
	- bytowych	72 686 GJ

Głównym odbiorcą ciepła na potrzeby c.o. i c.w.u. jest SM w Nowym Tomyślu.

Sieć ciepła jest w dobrym stanie technicznym, a średnioroczne straty przesyłu są stosunkowo niewielkie i wynoszą 10,8%.

Kotłownie lokalne Przedsiębiorstwa Energetyki Ciepłej.

Przedsiębiorstwo eksploatuje dwie kotłownie lokalne opalane węglem oraz 6 kotłowni opalanych gazem ziemnym zaazotowanym. Za wyjątkiem gimnazjum w Boruji Kościelnej pozostałe kotłownie zlokalizowane są na terenie Nowego Tomyśla. Wszystkie kotłownie są utrzymywane w dobrym stanie i nie wymagają modernizacji. Łączna moc kotłów zainstalowanych w kotłowniach lokalnych PEC-u to 2 294 kW i mocy zamówionej 1 994 kW.

W 2006 roku kotłownie dostarczyły 3367MWh ciepła do odbiorców zajmujących 17 341 m² powierzchni użytkowej, w tym 9 598 m² to powierzchnia mieszkalna. Cztery kotłownie lokalne: przy ul. Nowej, Poznańskiej, Chopina i Długiej zasilają po kilka budynków.

Tab.10a. Informacje o zużyciu paliw ciepła i mocy zamówionej, mocy kotłów oraz liczbie podłączonych budynków do kotłowni lokalnych PEC, wg danych na dzień 15.05.2007r.

Lokalizacja kotłowni	Rodzaj paliwa	Typ kotła	Moc kotła	Zużycie paliwa Mg/rok lub m ³ /rok	Moc zamówiona w kW			Zapotrzebowanie na ciepło MWh/rok	Pow. ogrzewana w m ²	Liczba zasilanych budynków
			kW		razem	co	cw			
ul.Nowa	węgiel	Albil	2x190	164,5	402,8	402,8	-	935,0	3598	5
ul.Ogrodowa	węgiel	Inowex	1x140	37	136,5	113,2	23,3	214,4	971	2
ul.Poznańska	GZ35	Paromat	2x370	177 888	536	536	-	890,3	5019	6
ul.Barteckiego	GZ35	Paromat	1x405	83 261	391,9	342,9	49	477,5	3343	1
ul.Chopina	GZ35	Paromat	1x225	42 805	200,1	171,1	29	267,8	1285	5
ul.Długa	GZ35	Vitogaz	1x144	33 648	128,3	128,3	-	238,1	1205	3
Boruja Kościelna	GZ35	Vitoplex	1x130	29 120	102,5	102,5	-	184,2	1152	1
PEC	GZ35	Vitoplex	1x130	28 530	95,8	95,8	-	176,4	767	1
Łącznie			2294		1993,8	1892,5	101,3	3366,9	17341	24

5.2. STRUKTURA ODBIORCÓW.

Dla określenia potrzeb cieplnych gminy przyjęto następujący podział grup odbiorców:

- 6) gospodarstwa domowe w zasobach mieszkaniowych,
- 7) podmioty działalności gospodarczej w tym: zakłady produkcyjne, rzemiosło, handel i usługi,
- 8) podmioty użyteczności publicznej.

5.2.1. ZAPOTRZEBOWANIE NA CIEPŁO ZASOBÓW MIESZKANIOWYCH.

Zaspokajanie zapotrzebowania na ciepło zasobów mieszkaniowych realizowane jest w indywidualnych kotłach odbiorców oraz przez energię cieplną wytworzoną w sieci ciepłej w Nowym Tomyślu.

Tab.11. Podstawowe dane charakteryzujące odbiorców oraz wielkość zużycia c.o. i c.w.u. w 2006r.

Wyszczególnienie	Wielkości
Liczba bloków	80
Liczba mieszkań	2 330
Liczba mieszkańców	7 309
Powierzchnia użytkowa	127 215 m ²
Kubatura budynków	605 364 m ³
Zużycie ciepła na potrzeby c.o.	51 644 GJ
Zużycie ciepła na potrzeby c.w.u.	13 896 GJ

Tab.12. Informacje o mocy zamówionej odbiorców przyłączonych do miejskiej sieci ciepłej wg danych na dzień 15.05.2007r.

Obszar	Moc zamówiona			Powierzchnia
	ogółem	c.o.	c.w.u.	
	kW	kW	kW	m ²
Mieszkalnictwo				
Os. Północ	5 090	4 177	913	58 111
Os. Batorego	4 642	4 642	0	61 000
ul. Wypoczynkowa	874	812	62	9 855
Pozostałe lokalizacje	49	49	0	198
Mieszkalnictwo razem:	10 655	9 680	975	129 163
Pozostali odbiorcy				
Os. Północ	1 751	1 551	200	15 259
Os. Batorego	1 428	1 299	128	6 856
ul. Wypoczynkowa	43	43	0	263
ul. Targowa	229	185	44	733
ul. Szczanieckiej	695	695	0	6 621
Pozostałe lokalizacje	1 831	1 658	173	16 166
Pozostali odb. razem:	5 977	5 432	545	45 899
Łącznie wszyscy odbiorcy:	16 631	15 112	1 520	175 062

Budownictwo wielorodzinne to przede wszystkim bloki mieszkalne oraz zwarta zabudowa staromiejska Nowego Tomysła. Powierzchnia mieszkalna w blokach wynosi ponad 135 tys.m², co stanowi 26% powierzchni mieszkalnej w gminie.

Bloki zarządzane są przez:

- Spółdzielnię Mieszkaniową Nowy Tomyśl (127 215 m²),
- Wspólnoty Mieszkaniowe.

Ciepło na potrzeby c.o. i c.w.u. dostarczane są poprzez sieć ciepłą i pochodzi z lokalnych źródeł, tj. z kotłowni.:

9) gazowej należącej do PEC Sp. z o.o. w Nowym Tomyślu,

10) węglowej należącej do Aesculap-Chifa Sp. z o.o. w Nowym Tomyślu.

Część mieszkań w blokach o powierzchni około 80 tys.m² zaopatrywana jest z miejskiej sieci ciepłej w c.o., natomiast przygotowanie c.w.u. odbywa się za pomocą podgrzewaczy gazowych i elektrycznych.

Obecnie ponad 60% bloków jest po pełnej termomodernizacji, pozostałe stopniowo poddawane są procesom termomodernizacyjnym. Zakończenie termomodernizacji wszystkich bloków polegające na ociepleniu stropodachów i ścian zewnętrznych oraz wymianie stolarki planowane jest przez Spółdzielnię Mieszkaniową na 2013r.

Budownictwo jednorodzinne stanowi 36% zasobów mieszkaniowych gminy i obejmuje ponad 53% powierzchni wszystkich budynków mieszkalnych. W gminie zachowana jest typowa dla obszarów wiejskich zabudowa niska. Budynki mieszkalne na terenie gminy utrzymywane są w dobrym stanie technicznym, a pochodzące z przed 1947 roku stanowią blisko 30% zasobów mieszkaniowych i są stopniowo gruntownie modernizowane. Źródłami ciepła dla zaspokojenia potrzeb cieplnych w większości są kotły na paliwo stałe oraz gaz ziemny sieciowy. Po przeprowadzeniu analizy stanu budownictwa jednorodzinnego w gminie, przyjęto, iż 9% budynków poddano procesom termomodernizacyjnym.

Za podstawę do dalszych obliczeń stanu budownictwa przyjęto wskaźnik na poziomie 15% budynków po pełnej termomodernizacji. Tak wysoki wskaźnik osiągnięto dzięki termomodernizacjom przeprowadzonym przez Nowotomyską Spółdzielnię Mieszkaniową. W celu określenia zapotrzebowania na ciepło zasobów mieszkaniowych dokonano podziału potrzeb cieplnych na:

- potrzeby centralnego ogrzewania (c.o.) i wentylacji,
- przygotowania ciepłej wody użytkowej (c.w.u.),
- przygotowania posiłków.

Zapotrzebowanie na ciepło dla potrzeb c.o. i wentylacji.

Do określenia powierzchni użytkowej budynków mieszkalnych w rozbiciu na lata budowy wykorzystano dane ze Spisu Powszechnego Ludności 2002 r. Spisem szczegółowym objęto 6 733 mieszkań o powierzchni 507 889 m² oraz pomieszczeń przystosowanych do zadań mieszkalnych, znajdujących się w budynkach mieszkalnych jak i niemieszkalnych, zamieszkałych stale oraz niezamieszkałych. Do powierzchni użytkowej mieszkań nie zaliczono powierzchni: balkonów, tarasów i loggii, antresol, szaf i schowków w ścianach,

pralni, suszarni, strychów, piwnic i komórek przeznaczonych na przechowywanie opału oraz powierzchni garaży. Z braku precyzyjnych danych założono, iż wielkość dodatkowo ogrzewana stanowi 10% całkowitej powierzchni mieszkań. Ponieważ na terenie gminy znajduje się ok. 300 m² powierzchni budynków na terenach ogrodów działkowych potrzeby na ciepło dla tych obiektów zostały uwzględnione i włączone do bilansu budynków mieszkalnych.

W celu aktualizacji danych przyjętych do obliczeń wprowadzono korektę: liczby ludności oraz powierzchni budynków mieszkalnych na podstawie danych z Urzędu Miejskiego za 2006r. Wszystkie wielkości obrazujące zapotrzebowanie na ciepło w gminie są podane w MWh zapotrzebowania rocznego dla warunków temperatur zewnętrznych średniorocznych z wielolecia.

Tab.13. Obecne zapotrzebowanie na ciepło dla potrzeb c.o. zasobów mieszkaniowych.

Rodzaj paliwa	Potrzeby cieplne netto		Sprawności w %		Udział paliw brutto	
	MWh	%	źródła	instalacji	MWh	%
ŁĄCZNIE	113 431	100,0%			163 144	100,0%
- gaz	20 987	18,5%	84%	93%	26865	16,5%
- energia el.	555	0,52%	98%	98%	578	0,4%
- węgiel	52 423	46,2%	75%	90%	77663	47,6%
- drewno	37 972	33,5%	75%	90%	56255	34,5%
- gaz butl.	185	0,17%	84%	93%	237	0,1%
- olej opał.	1 294	1,1%	90%	93%	1546	0,9%
- inne	15	0,01%	35%	98%	5*	0,003%

* zapotrzebowanie na energię elektryczną do napędu pomp ciepła.

Na potrzeby grzewcze zasobów mieszkaniowych w gminie należy dostarczyć 163 144 MWh/rok energii w paliwie.

Zapotrzebowanie na ciepło dla przygotowania c.w.u.

Dla obliczenia rocznego zapotrzebowania na ciepło na cele przygotowania ciepłej wody użytkowej, posłużono się wskaźnikami zapotrzebowania dobowego na c.w.u. na 1 mieszkańca. Wartości liczbowe tych wskaźników zależą od standardu wyposażenia mieszkań, a w przypadku scentralizowanego wytwarzania ciepła od sposobu rozliczeń mieszkańców, i są podane w odpowiednich normatywach krajowych. W Polsce dla mieszkań z pełnym węzłem sanitarnym przyjęto wskaźnik dobowego zapotrzebowania c.w.u. równy 130 kg wody na mieszkańca w ciągu doby. Roczne zużycie ciepła na przygotowanie 130 kg c.w.u. (tzn. podgrzanie jej do 40°C w ciągu 365 dni poboru) wynosi

2203 kWh/mieszkańca. Na podstawie doświadczeń oraz przeprowadzonych badań obniżono wskaźnik zużycia ciepłej wody na osobę w ciągu doby do:

- 70 kg/M*d - dla mieszkań wyposażonych w łazienkę oraz ciepłą wodę bieżącą,
- 50 kg/M*d - dla mieszkań wyposażonych w łazienkę bez ciepłej wody bieżącej,
- 20 kg/M*d - dla mieszkań bez łazienki i ciepłej wody bieżącej.

Objaśnienia:

kg/M*d – kg wody na mieszkańca na dobę.

Dla budownictwa letniskowego przyjęto wielkość 1200 kg zużycia ciepłej wody na osobę rocznie.

Zapotrzebowanie netto na ciepło określa zużycie c.w.u. w punkcie poboru wody, a zapotrzebowanie brutto na ciepło określa ilość ciepła potrzebnego do przygotowania c.w.u.

Tab.14. Obecne zapotrzebowanie na ciepło oraz sprawności źródeł i instalacji dla przygotowania c.w.u. w zasobach mieszkaniowych.

Rodzaj paliwa	Netto MWh	Sprawności w %		Brutto MWh	Udział %
		źródła	instalacji		
ŁĄCZNIE	24 878			39 992	100%
- gaz	10204	83%	92%	13 363	33,4%
- en.el.	255	95%	92%	294	0,73%
- węgiel	7 791	60%	85%	15 277	38,2%
- drewno	6 376	70%	85%	10 717	26,8%
- gaz butl.	73	83%	92%	96	0,24%
- olej opał.	176	82%	88%	244	0,61%
- inne	2	90%	92%	2	0,02%

Zapotrzebowanie netto ciepła do podgrzania c.w.u. w budownictwie mieszkaniowym wynosi 24 878 MWh/rok, zapotrzebowanie brutto na ciepło do przygotowania c.w.u. wynosi 39 397 MWh/rok.

Podstawowym paliwem wykorzystywanym przez mieszkańców dla przygotowania c.w.u. jest węgiel, który zaspokaja 38% potrzeb przygotowania c.w.u. i jego udział jest mniejszy niż dla potrzeb c.o. Gaz ziemny pod względem zużycia zajmuje drugie miejsce i zaspokaja 33,4% potrzeb przygotowania c.w.u. drewno zaspokaja blisko 27% potrzeb, jego wysoki udział jest następstwem wykorzystywania tego paliwa do uzyskania c.w.u. w okresie letnim. Wzrost w ostatnich 10 latach udziału drewna i węgla dla potrzeb przygotowania c.w.u. jest wynikiem wzrostu ceny energii elektrycznej dla indywidualnych odbiorców. W konsekwencji odbiorcy korzystają również w lecie z paliw stałych dla przygotowania c.w.u. Zużycie energii

elektrycznej jest stosunkowo niewielkie i wynosi 0,7%, natomiast oleju opałowego i gazu płynnego dla potrzeb c.w.u. jest marginalne.

Chwilowe średnioroczne zapotrzebowanie na moc dla potrzeb przygotowania c.w.u. wynosi 14 397 kW.

Zapotrzebowanie na ciepło dla przygotowania posiłków.

Określenie ilości energii niezbędnej dla przygotowania posiłków w zasobach mieszkaniowych obliczono na podstawie liczby mieszkańców gminy i jednostkowego zużycia ciepła w wielkości 1,20 kWh/M*d. Biorąc pod uwagę dane ze Spisu Powszechnego Ludności dotyczące ilości mieszkań wyposażonych w gaz ziemny oraz butle gazowe o pojemności 11 kg dokonano podziału zużycia ciepła na poszczególne paliwa, co obrazuje Tabela 15.

Tab.15. Zapotrzebowanie na ciepło dla przygotowania posiłków.

Mieszkania ogółem	Ludność 24 278	Udział paliw		
		%	MWh/rok	kW
Wyposażone w gaz:	22 954	94,5%	10 004	11 654
w tym: - z sieci	15 580	64,1%	6 792	7 478
- z butli	7 375	30,3%	3 212	3 540
Mieszkania bez gazu	1 324	5,5%	580	636
w tym: - z en.el.	1 070	4,4%	469	514
- z paliw stałych	265	1,1%	116	127
w tym: - drewno	186	0,8%	81	89
- węgiel	80	0,3%	35	38
		ŁĄCZNIE:	10 589	11 660

W przypadku ciepła wszystkie wielkości są ujęte w energii paliwa.

Zapotrzebowanie na ciepło dla przygotowania posiłków wynosi 10 589 MWh/rok.

5.2.2. ZAPOTRZEBOWANIE NA CIEPŁO PRZEZ PODMIOTY DZIAŁALNOŚCI GOSPODARCZEJ.

W celu określenia zapotrzebowania na ciepło podmiotów działalności gospodarczej dokonano podziału potrzeb cieplnych na:

- potrzeby centralnego ogrzewania (c.o.) i wentylacji,
- potrzeby technologiczne,
- potrzeby przygotowania c.w.u.

W celu obliczenia potrzeb cieplnych wykorzystano dane:

- z ewidencji podatkowej o powierzchni budynków, w których prowadzona jest działalność gospodarcza,
- o liczbie podmiotów przyłączonych do sieci gazowej oraz zużyciu gazu,
- uzyskane z przeprowadzonej ankietyzacji przedsiębiorstw.

Spośród podmiotów gospodarczych działających na terenie gminy największymi i jednocześnie mającymi największe zapotrzebowanie na ciepło są:

- *PRID* Oddział w Sątopach – wykorzystujący olej opałowy oraz gaz ziemny,
- *PEC* w Nowym Tomyślu – wykorzystujący gaz ziemny oraz węgiel,
- *Aesculap-Chifa* w Nowym Tomyślu – wykorzystujący węgiel,
- *Barter Bartol* w Paproci – wykorzystujący węgiel,
- *Suszarnicza Spółka Ogrodnik* – wykorzystująca węgiel oraz gaz ziemny,
- *Mleczarnia Top Tomyśl* w Nowym Tomyślu – wykorzystująca węgiel oraz gaz ziemny.

Na podstawie zgromadzonych informacji dokonano obliczeń określonych parametrów dla wszystkich podmiotów działalności gospodarczej.

Tab.16. Zapotrzebowanie na ciepło w rozbiciu na paliwa dla działalności gospodarczej w MWh/rok.

Paliwa	c.o.	technol.	c.w.u.	Suma MWh	Udział paliw
	MWh	MWh	MWh		
Gaz	8 073	9 196	597	17 865	9,7%
Węgiel kamienny	54 810	91 469	3 588	149 867	81,0%
Olej opałowy	5 780	4 114	288	10 183	5,5%
Gaz płynny	1 011	22	215	1 248	0,7%
Drewno i słoma	2 462	1 876	14	4 352	2,4%
Energia elektryczna	3	0	1 162	1 164	0,6%
Inne odn. rekuperacja	350	0	0	350	0,2%
SUMA	72 488	106 678	5 864	185 030	100,0%
UDZIAŁ %	39,2%	57,7%	3,2%	100%	

Ze struktury zapotrzebowania ciepła na potrzeby działalności gospodarczej wynika, że 57,7% energii zużywane jest na potrzeby technologiczne, które w 85% zaspokajane są przez węgiel kamienny. Potrzeby grzewcze stanowią 39,2% całkowitego zużycia ciepła przez podmioty gospodarcze, a 3,2% potrzeby przygotowania c.w.u.

Największy udział w zaspokajaniu potrzeb cieplnych podmiotów gospodarczych ma węgiel – 81%, z którego korzystają największe przedsiębiorstwa na terenie gminy, z tego ponad 61% przeznaczona jest na zaspokojenie potrzeb technologicznych. Na tak wysoki udział węgla ma wpływ m.in. praca dwóch suszarni warzyw, które ciepło prawie w 100%

zużywają na potrzeby technologiczne. Drugi w kolejności zużycia gaz ziemny, zaspokaja 9,7% potrzeb, z czego ponad 50% to potrzeby technologiczne, w których duży udział ma wytwórnia mas asfaltowych. Udział oleju opałowego jest wysoki i wynosi 5,5%. Na terenie gminy liczne podmioty zajmują się przetwarzaniem drewna, a mimo to jego udział jest niewielki i wynosi 2,4%. Spośród ankietowanych podmiotów wiele podejmuje starania zmierzające do zagospodarowania odpadów poprodukcyjnych na cele grzewcze. W trakcie ankietyzacji nie odnotowano na terenie gminy instalacji do spalania słomy dla zaspokojenie potrzeb cieplnych podmiotów działalności gospodarczej.

5.2.3. ZAPOTRZEBOWANIE NA CIEPŁO PRZEZ PODMIOTY UŻYTECZNOŚCI PUBLICZNEJ.

Osobną kategorię stanowią podmioty użyteczności publicznej do których zaliczono: szkoły, przedszkola, Urząd Miejski, Starostwo Powiatowe, szpital, ośrodki zdrowia, świetlice, biblioteki, kościoły.

Podstawowym paliwem wykorzystywanym do ogrzewania podmiotów użyteczności publicznej jest gaz ziemny, który zaspokaja 67% potrzeb cieplnych.

W celu określenia zapotrzebowania na ciepło uwzględniono skrócony czas pracy obiektów użyteczności publicznej do 5 dni w tygodniu i 12 godzin na dobę.

Wyjątkiem w tej grupie odbiorców jest szpital, pracujący w trybie ciągłym, będący jednocześnie największym odbiorcą paliw zużywając 1 265 MWh w paliwie gazowym, w tym w znacznej części na potrzeby c.w.u. (ok.38%).

Tab.17. Obecne zapotrzebowanie na ciepło i moc cieplną obiektów użyteczności publicznej.

Wyszczególnienie	Jedn.	Szkoły, żłobek, przedszkola		Pozostałe		Łącznie budynki	
		netto	brutto	netto	brutto	netto	brutto
Zapotrzebowanie na ciepło	MWh/rok	6711	8356	3103	3785	9814	12140
Zapotrzebowanie na moc	kW	4924	5933	2420	2915	7344	8848

5.3. OCENA POTRZEB CIEPLNYCH ZASOBÓW BUDOWLANYCH.

W strukturze odbiorców potrzeb cieplnych dominującą pozycję zajmuje zaspokojenie potrzeb cieplnych mieszkańców, co prezentuje Tabela 18.

Tab.18. Obecne zapotrzebowanie na ciepło w gminie z podziałem na rodzaje budownictwa w MWh/rok oraz w ujęciu %.

Rodzaj budownictwa	MWh/rok	%
Mieszkalnictwo	213 731	52,0%
Działalność gospodarcza	185 030	45,3%
Budynki użyteczności publicznej	12 150	3,0%
SUMA	410 911	100%

Tab.19. Struktura zapotrzebowania na ciepło w MWh/rok dla wszystkich rodzajów budownictwa.

Struktura zużycia	MWh/rok
c.o.+ wentylacja	247 045
c.w.u.	46 450
przygotowanie posiłków	10 738
technologia	106 678
SUMA	410 911

Rys.3. Struktura zapotrzebowania na ciepło dla wszystkich rodzajów budownictwa w %.


Dla zaspokojenia potrzeb c.o. i wentylacji zużywa się 60,1% ciepła w gminie. Przedsiębiorstwa produkcyjne zużywają w procesie technologicznym 25,1% całości potrzeb cieplnych gminy. Na przygotowanie c.w.u. zużywa się 11,3% potrzeb cieplnych gminy, a jego wysoki udział wynika z wykorzystywania źródeł opartych na paliwach stałych, które dla przygotowania c.w.u. mają stosunkowo niską sprawność. Zapotrzebowanie na ciepło dla przygotowania posiłków wynosi 2,6% całości potrzeb cieplnych gminy.

Rys.4. Zużycie mediów energetycznych dla potrzeb cieplnych w gminie.


Węgiel kamienny (w tym koks, miał) jest paliwem dominującym i zaspokaja 60,1% potrzeb cieplnych gminy. Obserwowanym pozytywnym zjawiskiem jest zastosowanie paliwa węglowego o wysokich parametrach energetycznych. Świadczy to o instalowaniu przez mieszkańców kotłów z paleniskami retortowymi, które charakteryzują się dużą sprawnością. Wykorzystanie gazu ziemnego w zaspokajaniu potrzeb cieplnych gminy wynosi 17,8%, co ilustruje Rys.4. Wysoki udział drewna - będącego paliwem uzupełniającym dla systemów opartych na gazie sieciowym oraz węgla - 17,4% wynika z jego powszechnego stosowania przez mieszkańców gminy oraz niektóre podmioty gospodarcze. Zużycie oleju opałowego (2,9%) i gazu płynnego (1,2%) jest niewielkie. Energia elektryczna zaspokaja 0,6% potrzeb cieplnych gminy.