

AKČNÍ PLÁN

ÚZEMNÍ ENERGETICKÉ KONCEPCE

MĚSTA

KUTNÁ HORA

2007

KONCEPČNÍ, TECHNICKÁ A PORADENSKÁ ČINNOST

Buzulucká 4, 160 00 Praha 6

Objednatel: Město Kutná Hora
Havlíčkovo náměstí 552
28424, Kutná Hora

Název úkolu: AKČNÍ PLÁN ÚZEMNÍ ENERGETICKÉ KONCEPCE
MĚSTA KUTNÁ HORA

Smlouva o dílo: 05/06

Vypracoval: Ing. Václav Šrámek
Ing. Karel Zelený
Ing. Michal Palečko
Ing. Evžen Příbyl
Zuzana Soukupová

Ředitel: Ing. Václav Šrámek

Datum: září 2007

OBSAH

1. IDENTIFIKAČNÍ ÚDAJE	4
2. ÚVOD	5
Kapitola I. VSTUPNÍ ČÁST AKČNÍHO PLÁNU	6
I.1. STÁTNI ENERGETICKÁ KONCEPCE	7
I.1.1 <i>Prohlubování nástrojů podporujících hospodaření</i>	7
I.1.2 <i>Obnovitelné zdroje energie</i>	8
I.1.3 <i>Podpora využití kombinované výroby elektřiny a tepla</i> ...	9
I.1.4 <i>Investiční pobídky</i>	9
I.1.5 <i>Řízení energetiky při krizových stavech</i>	10
I.2. PODPŮRNÁ LEGISLATIVA, KONCEPCE A PROGRAMY ...	11
I.2.1 <i>Legislativa</i>	11
I.2.2 <i>Koncepční podklady</i>	14
I.2.3 <i>Přehled podpor a dotačních titulů</i>	14
3. CÍLE A PROGRAMY PRO ŘEŠENÍ V AKČNÍM PLÁNU	18
Kapitola II. NÁVRH A ŘEŠENÍ PROGRAMŮ	20
P 1 <i>Územní energetická koncepce</i>	21
P 2 <i>Informace, semináře, poradenství</i>	22
P 3 <i>Snížení spotřeby energie v bytové a komunální sféře</i>	24
P 4 <i>Zvýšení spolehlivosti a účinnosti centralizovaného zásobování teplem</i>	26
P 5 <i>Ekologizace uhelných zdrojů</i>	27
P 6 <i>Tepelná čerpadla</i>	32
P 7 <i>Využití biomasy</i>	34
P 8 <i>Solární energie</i>	38
P 9 <i>Odpadní teplo ze zimního stadionu pro plavecký stadion</i>	46
P10 <i>Komunální odpady</i>	48
ORGANIZAČNÍ ZABEZPEČENÍ	51
MOŽNOSTI FINANCOVÁNÍ PROGRAMŮ	52
FINANČNÍ PLÁN	55
HARMONOGRAM REALIZACE PROGRAMŮ	58

PŘÍLOHY

- Příloha č. 1 *Předběžná studie proveditelnosti
Spalovna tuhého komunálního odpadu*
- Příloha č. 2 *Obnovitelné zdroje*

1. IDENTIFIKAČNÍ ÚDAJE

Zadavatel Akčního plánu: **Město Kutná Hora**

Adresa : Havlíčkovo náměstí 552, 284 24 Kutná Hora

IČ : 00236195

Statutární zástupce: pan Ivo Šalátek, starosta města

Zpracovatel Akčního plánu: **RAEN spol. s r.o.,**

Buzulucká 4, 160 00 Praha 6

Ing. Václav Šrámek

Předmět díla : Akční plán územní energetické koncepce města Kutná Hora

2. ÚVOD

V souladu s cíli Státní energetické koncepce, Územní energetické koncepce Středočeského kraje a závěry Územní energetické koncepce města Kutná Hora je zpracován Akční plán, stanovující postupy k rozhodování a řešení podstatných opatření systémového charakteru odpovídající úrovni území města Kutná Hora.

CÍLEM AKČNÍHO PLÁNU JE:

Prioritní cíle

- ❖ respektování zásad udržitelného rozvoje
- ❖ zlepšení životního prostředí, zejména snížením emisí do ovzduší
- ❖ zvýšení spolehlivosti a bezpečnosti zásobování města energií
- ❖ využití obnovitelných a druhotných zdrojů energie na úkor fosilních paliv

Vedlejší cíle

- ❖ rozvoj technické infrastruktury
- ❖ zvýšení informovanosti v oblasti snižování spotřeby energie, využití obnovitelných zdrojů a snižování negativních dopadů energetiky na životní prostředí
- ❖ vytvoření nových pracovních míst

KAPITOLA I. VSTUPNÍ ČÁST AKČNÍHO PLÁNU

I.1 STÁTNÍ ENERGETICKÁ KONCEPCE

Pro zajištění stanovených priorit a cílů Státní energetické koncepce je určen soubor realizačních nástrojů. Tvoří jej nástroje legislativní, státní programy podpory a útlumu, dlouhodobé výhledy a koncepce, analytické, mediální a další opatření. Soubor nástrojů má dynamický charakter, v případě potřeby budou realizační nástroje předmětem aktuálního upřesňování, na základě monitorování a hodnocení plnění cílů Státní energetické koncepce.

Uvádíme zde vybraná opatření a realizační nástroje, které se výrazněji promítají pro zabezpečování cílů Státní energetické koncepce do územně energetických koncepcí a Akčních plánů krajů, měst a obcí.

1.1.1 PROHLUBOVÁNÍ NÁSTROJŮ PODPORUJÍCÍCH HOSPODAŘENÍ ENERGIÍ

V souladu s principy energetické politiky EU (Zelená kniha) a pro dosažení indikativních cílů stanovených ve Státní energetické koncepci důsledně uplatňovat a prohlubovat (novelou zákona č. 406/2000 Sb., o hospodaření energií, jak vyplývá ze změn provedených zákonem č. 359/2003 Sb., 694/2004 Sb., 180/2005 Sb., 177/2006 Sb., 214/2006 Sb., 574/2006 Sb., a zákonem 186/2006 Sb.) zejména:

- zpracování a periodické doplňování a aktualizování územních energetických koncepcí
- zpřísňování povinností dosahovat minimální účinnosti u výrobních zdrojů a nepřekročení maximálních ztrát u rozvodu energie
- zpřísňování požadavků na hospodárné užití energie v budovách
- rozšíření energetického štítkování na další energetické spotřebiče
- ověřování efektivnosti energetických procesů energetickými audity včetně hledání řešení na vyšší využití druhotných zdrojů energie
- aplikovat ustanovení Směrnice č. 2002/91/ES, o energetickém provedení staveb do české legislativy a iniciovat tak zlepšování jejich energetických parametrů a snižování nároků
- vydána vyhláška č. 148/2007 Sb. o energetické náročnosti budov
- v souladu se Směrnicí EU vydán zákon číslo 180/2005 Sb. o podpoře výrobě elektřiny z obnovitelných zdrojů.

I.1.2 OBNOVITELNÉ ZDROJE ENERGIE (OZE)

V souladu se Směrnicí 2001/77/ES a pro dosažení indikativní úrovně užití obnovitelných zdrojů energie, stanovené ve Státní energetické koncepci (resp. v Národním programu hospodárného nakládání s energií a využívání jejich obnovitelných a druhotných zdrojů), podpořit využití OZE novými pravidly a rozšířením působnosti Energetického regulačního úřadu takto:

Podpora výroby elektrické energie z OZE

Zachovat dosavadní princip přednostního připojení k přenosové nebo distribuční soustavě a právo přednostní dopravy elektřiny přenosovou nebo distribuční soustavou

V první etapě, do plného otevření trhu s elektřinou, zachovat právo na přednostní výkup elektřiny z OZE za regulované ceny

Zavést systém obchodovatelných zelených certifikátů výroby elektřiny z OZE s regulovanými cenami certifikátů a s povinnými kvótami jejich nákupu subjekty konečného zúčtování

Investorům do zdrojů elektřiny na bázi OZE garantovat minimální výši výnosů na jednotku vyrobené elektřiny po dobu minimálně 15 let od data jejich uvedení do provozu

Podle výsledků provedených analýz a pokud dojde v EU ke sjednocení přístupu v podpoře OZE, přizpůsobit systém podpory v ČR tomuto jednotnému systému tak, aby byl funkční v plně liberalizovaném trhu

Vydán zákon číslo 180/2005 Sb. o podpoře výrobě elektřiny z obnovitelných zdrojů zákon vymezuje oblasti podpor obnovitelných zdrojů energie. Upravuje práva a povinnosti subjektů na trhu s elektřinou z obnovitelných zdrojů a podmínky podpory výkupu a evidence výroby elektřiny z obnovitelného zdroje.

1.1.3 PODPORA VYUŽITÍ KOMBINOVANÉ VÝROBY ELEKTŘINY A TEPLA

V souladu se Směrnicí EU č. 2004/8/ES o podpoře kombinované výroby elektřiny a tepla (KVET) zajistit její naplnění, zejména novými pravidly a rozšířením působnosti Energetického regulačního úřadu, vč. případné přípravy samostatného zákona o KVET, takto:

Zachovat dosavadní princip přednostního připojení k přenosové nebo distribuční soustavě a právo přednostní dopravy elektřiny přenosovou nebo distribuční soustavou

V prvním období zachovat princip povinného výkupu elektřiny za tržní ceny s regulovanou doplňkovou cenou

Podle výsledků provedených analýz a pokud dojde v EU ke sjednocení přístupu v podpoře KVET, přizpůsobit systém podpory v ČR tomuto jednotnému systému.

1.1.4 INVESTIČNÍ POBÍDKY

Zajistit, aby dnes poskytované investiční pobídky dle zákona č. 443/2005 Sb., kterým se mění zákon č. 72/2000 Sb., o investičních pobídkách a o změně některých zákonů (zákon o investičních pobídkách), ve znění pozdějších předpisů více přihlížely k prioritám Státní energetické koncepce a současně v rámci novely systému investičních pobídek (při nejbližší novele zákonů o investičních pobídkách) zvážit růst významu projektů podporujících:

- Úspory energie
- Kombinovanou výrobu elektřiny a tepla
- Obnovitelné zdroje energie
- Vyšší využití domácích zdrojů primární energie

I.1.5 ŘÍZENÍ ENERGETIKY PŘI KRIZOVÝCH STAVECH

K zajištění nezbytné funkčnosti energetického hospodářství za mimořádných událostí velkého rozsahu (jako jsou velké havárie, teroristické činy apod.) a za krizových situací, doprovázených vyhlášením stavů nouze dle zákona 458/2000 Sb. ve znění pozdějších předpisů 262/2002 Sb., 151/2002 Sb., 278/2003 Sb., 356/2003 Sb., 670/2004 Sb., 342/2006 Sb., 186/2006 Sb., cílevědomě zvyšovat připravenost a odolnost energetických systémů tak, aby byly i při narušení dodávek energie schopny zajišťovat v nezbytném rozsahu (v souladu se zákonem 240/2000 Sb. a 241/2000 Sb.) potřebnou podporu při uspokojování základních potřeb obyvatelstva, havarijních služeb, záchranných sborů, ozbrojených sil a ozbrojených bezpečnostních sborů podporu výkonu státní správy a zajišťovat nepřerušenu výrobní činnost k tomu nezbytných ekonomických subjektů. K tomu:

- Propojovat obsah opatření ke zvýšení připravenosti a odolnosti energetického hospodářství s obsahem hospodářských opatření pro krizové stavy (při nejbližší novelizaci krizových zákonů)
- Věnovat pozornost přípravě náhradních variant funkčnosti energetických systémů tak, aby zajišťovaly alespoň nezbytné dodávky energie prioritním odběratelům
- Podporovat výstavbu náhradních zdrojů elektrické energie
- Spolupracovat na této problematice s orgány regionální samosprávy.

I.2 PODPŮRNÁ LEGISLATIVA, KONCEPCE A PROGRAMY

I.2.1 LEGISLATIVA

Zákon č. 406/2006 Sb., úplné znění zákona č. 406/2000 Sb., o hospodaření energií, jak vyplývá ze změn provedených zákonem č. 359/2003 Sb., zákonem 694/2004 Sb., zákonem č. 180/2005 Sb. a zákonem č. 177/2006 Sb.

Zákon č. 458/2000 Sb., o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů (ENERGETICKÝ ZÁKON)

se změnami:

262/2002 Sb., 151/2002 Sb., 278/2003 Sb., 356/2003 Sb., 670/2004 Sb., 342/2006 Sb., 186/2006 Sb.

(schváleno 28. 11. 2000, účinnost od 1. 1. 2001)

Vybrané Vyhlášky MPO ČR k zákonu č. 406/2000 Sb. vztahující se k Akčnímu plánu

Vyhláška č. 150 Ministerstva průmyslu a obchodu, kterou se stanoví minimální účinnost užití energie při výrobě elektřiny a tepelné energie

se změnami: 478/2005 Sb.

(schváleno 12. 4. 2001, účinnost od 3. 5. 2001)

Vyhláška č. 213. Ministerstva průmyslu a obchodu, kterou se vydávají podrobnosti náležitostí energetického auditu

se změnami: 425/2004 Sb.

(schváleno 14. 6. 2001, účinnost od 29. 6. 2001)

Vyhláška č. 148 Ministerstva průmyslu a obchodu, kterou se stanoví podrobnosti účinnosti užití energie při spotřebě tepla v budovách

(schváleno 18. 6. 2007, účinnost od 1. 7. 2007)

Zákon č. 458/2000 Sb., o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů (ENERGETICKÝ ZÁKON)

(schváleno 28. 11. 2000, účinnost od 1. 1. 2001)

Zákon č. 91/2005 Sb., úplné znění zákona č. 458/2000 Sb., o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů (energetický zákon), jak vyplývá ze změn provedených zákonem č. 262/2002 Sb., 151/2002 Sb., 278/2003 Sb., 356/2003 Sb. a zákonem č. 670/2004 Sb.

(vyhlášeno dne 28. 2. 2005, účinnost dnem vyhlášení)

Zákon č. 670/2004 Sb., kterým se mění zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích a o změně některých zákonů (energetický zákon), ve znění pozdějších předpisů

(schváleno 14. 12. 2004, účinnost dnem vydání)

Zákon č. 262/2002 Sb., kterým se mění zákon č. 458/2000 Sb. o podmínkách podnikání a výkonu státní správy v energetických odvětvích a o změně některých zákonů (energetický zákon)

(schváleno 29. 5. 2002, účinnost od 28. 6. 2002)

Zákon č. 278/2003 Sb., kterým se mění zákon č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích a o změně některých zákonů (energetický zákon), ve znění pozdějších předpisů

(schváleno 6. 8. 2003, účinnost dnem vydání)

Vybrané Vyhlášky MPO ČR k zákonu č. 458/2000 Sb. vztahující se k Akčnímu plánu

Vyhláška č. 221 Ministerstva průmyslu a obchodu o podrobnostech udělování státní autorizace na výstavbu přímého vedení

(schváleno 14. 6. 2001, účinnost od 29. 6. 2001)

Vyhláška č. 222 Ministerstva průmyslu a obchodu o podrobnostech udělování státní autorizace na výstavbu výroby elektřiny

(schváleno 14. 6. 2001, účinnost od 29. 6. 2001)

Vyhláška č. 225 Ministerstva průmyslu a obchodu, kterou se stanoví postup při vzniku a odstraňování stavu nouze v teplárenství

(schváleno 14. 6. 2001, účinnost od 1. 1. 2002)

a další prováděcí vyhlášky ERÚ k zákonu č. 458/2000 Sb.

Nářízení vlády č. 195, kterým se stanoví podrobnosti obsahu územní energetické koncepce (schváleno 21. 5. 2001, účinnost 18. 6. 2001)

Zákon 172/2007 Sb. přidává do přílohy č. 1 zákona č. 235/2004 Sb., o dani z přidané hodnoty, ve znění zákona č. 441/2005 Sb. a zákona č. 319/2006 Sb., se doplňuje nová položka, 4401 v níž je rovněž uvedeno, že snížení sazby DPH podléhají mj. také dřevěné štěpky nebo třísky; piliny a dřevěný odpad a zbytky, též aglomerované do polen, briket, pelet nebo podobných tvarů.

(schváleno 7. 7. 2007, účinnost od 1. 8. 2007)

1.2.2 KONCEPČNÍ PODKLADY

- ❖ Státní energetická koncepce
- ❖ Územní energetická koncepce Středočeského kraje
- ❖ Územní plán města Kutná Hora
- ❖ Územní energetická koncepce města Kutná Hora
- ❖ Integrovaný krajský program snižování emisí a krajský program k zlepšení kvality ovzduší
- ❖ Koncepce zemědělské politiky
- ❖ Koncepce ochrany přírody a krajiny

1.2.3 PŘEHLED PODPOR A DOTAČNÍCH TITULŮ

K finančnímu zabezpečení realizace projektů vyvrhovaných programů lze využít:

Krajský rozpočet

Rozpočet měst a obcí

Státní rozpočet prostřednictvím ministerstev

Státní program na podporu úspor energie a využití obnovitelných zdrojů energie

Státní program je každoročním naplněním cílů Národního programu a určuje pravidla čerpání finančních prostředků za jednotlivá ministerstva

Ministerstvo průmyslu a obchodu ČR - Program EFEKT

Ministerstvo životního prostředí ČR - Státní fond životního prostředí

Pro poskytnutí podpory ze Státního fondu ŽP na realizaci opatření v rámci Státního programu na podporu úspor energie a využití obnovitelných zdrojů platí „Směrnice MŽP o poskytování finančních prostředků ze Státního fondu ŽP

Ministerstvo zemědělství ČR

Ministerstvo místního rozvoje – Státní fond rozvoje bydlení - Program PANEL

Podpory z prostředků Evropské unie

Fond PHARE, Fond čistoty ovzduší ISPA, SAVE, ALTER NER, Inteligentní energie pro Evropu (Intelligent Energy – Europe) a další.

Strukturální fondy Evropské unie

A. Operační program podnikání a inovace OPPI (MPO) ze stanovených sedmi prioritních os se jedná o Prioritní osu 3 „Efektivní energie“ OPPI 2007-2013

Tento program realizuje Prioritní osu 3 „Efektivní energie“ Operačního programu Podnikání a inovace 2007 – 2013. Správcem programu je Ministerstvo průmyslu a obchodu ČR a zprostředkujícím subjektem pro tento typ podpory je Česká energetická agentura (ČEA).

Podpora je poskytována na projekty, jejichž cílem je snížit energetickou náročnost na jednotku produkce při zachování dlouhodobé stability a dostupnosti energie pro podnikatelskou sféru, omezit závislost české ekonomiky na dovozu energetických komodit, snížit spotřebu fosilních primárních energetických zdrojů, zvýšit využití obnovitelných zdrojů energie (OZE), využít významný potenciál energetických úspor a využití OZE rovněž ve velkých podnicích a využít dostupný potenciál druhotných zdrojů energie.

B. Operační program životního prostředí OPŽP (MŽP)

Prioritní osu 3 „Udržitelné využívání zdrojů energie“.

Podpora na výstavbu nových zařízení a rekonstrukcí stávajících zařízení s cílem zvýšení využívání OZE pro výrobu tepla, elektřiny a kombinované výroby tepla a elektřiny. Realizace úspor energie a využití odpadního tepla u nepodnikatelské sféry. Podpora environmentálně šetrných systémů vytápění a přípravy teplé vody pro fyzické osoby.

V rámci OPŽP jsou podporovány nekomerční aktivity a tím je odstraněn překryv s OPPI, kde jsou podporovány podnikatelské subjekty.

C. Investiční podpora z fondů Evropské unie – Program rozvoje venkova (MZE)

Skupina III.1.1. Diverzifikace činností zemědělské povahy

Podpora je zaměřena na výstavbu decentralizovaných zařízení pro zpracování a využití obnovitelných zdrojů paliv a energie (biomasy nebo bioplynu) – pro vytápění nebo výrobu elektrické energie; kotelny, rozvody tepla či energie, bioplynové stanice (homogenizační jímka, reaktor, zásobník bioplynu, uskladňovací nádrž, kogenerační jednotka, tepelný výměník atd.) a projektové a technické dokumentace, která je součástí pořizovací investice.

Přednostně je podporováno využití existujících budov a ploch a prosazování inovačních přístupů. Projekt může být realizován v obci do 2000 obyvatel na území České republiky. V případě zpracování a využití obnovitelných zdrojů energie lze projekt realizovat na území celé ČR kromě hlavního města Prahy.

D. Podpora pěstování fytomasy pro energetické účely

- DI. Podpora založení
- DII. Uhlíkový kredit
- DIII. Podpora založení porostů

Komerční financování

Úvěry bank a stavební spoření

Půjčky a dotace od domácích a zahraničních společností

Financování třetí stranou

EPC – Energy Performance Contracting

Základním principem EPC (Energy Performance Contracting) je splácení realizovaného projektu až z prokazatelně dosažených úspor nákladů na energii. realizaci projektu energetických úspor na objektech a zařízeních zákazníka na sebe přebírá specializovaná firma energetických služeb (ESCO), investice, úroky a náklady na služby ESCO splácí zákazník firmě ESCO po dosažení úspory v provozních nákladech a po dobu sjednanou smluvně. ESCO je přímo závislý na snížení nákladů na energii u zákazníka.

Energetický kontrakt (EC – Energy Contracting)

Základním principem EC (Energy Contracting) je splácení realizovaného projektu v energetickém hospodářství zákazníka formou odběru energie (nejčastěji tepla) za předem definovaných podmínek a platbou za takto odebranou energii dle odsouhlaseného smluvního modelu. Zákazník tak může realizovat projekt rekonstrukce svého energetického hospodářství, aniž by vynakládal vlastní kapitál a navíc některá rizika ne sebe přebírá specializovaná firma energetických služeb (ESCO), která projekt realizuje.

Splácení projektu se děje výhradně ve formě plateb za dodávanou energii. Příjem a tím i profit ESCO je přímo závislý na snížení nákladů nezbytných k dodávce energie, tzn. vlastních provozních nákladů.

3. CÍLE A PROGRAMY PRO ŘEŠENÍ V AKČNÍM PLÁNU

PROGRAMY ŘEŠENÉ V AKČNÍM PLÁNU

Pro další řešení byly s přihlédnutím k cílům Akčního plánu a závěrům ÚEK města Kutné Hory a po dohodě se zadavatelem vybrány následující programy zajišťující úsporu energie a snížení emisí ze zdrojů energie:

Program

P 1 Územní energetická koncepce

P 2 Informace, semináře, poradenství

- Semináře a poradenství, informační materiály
- Informace o činnosti města na úseku úspor energie, využití obnovitelných a druhotných zdrojů energie a spolehlivosti zásobování města energií
- Informace o programech na úsporu energie a využití obnovitelných zdrojů

P 3 Snížení spotřeby energie v bytové a komunální sféře

- Zateplení obvodových plášťů budov
- Regulace vytápění
- Realizace závěrů z energetických auditů

P 4 Zvýšení spolehlivosti a účinnosti centralizovaného zásobování teplem

P 5 Modernizace kotelního fondu

- Náhrada malých uhelných kotlů moderními automatickými

OBNOVITELNÉ ZDROJE ENERGIE

P 6 Využití tepelných čerpadel

- Instalace tepelných čerpadel u decentralizovaných zdrojů

P 7 Využití biomasy

P 8 Solární energie

- Ohřev TV
- Ohřev vody v plaveckém stadionu

DRUHOTNÉ ZDROJE ENERGIE

P 9 Odpadní teplo

- Odpadní teplo ze zimního stadionu pro plavecký bazén

P 10 Komunální odpady

- Výstavba spalovny odpadů

Programy jsou hodnoceny z těchto hledisek

- **energetický a ekologický přínos**
výše úspory primárních energetických zdrojů z lokálního i celospolečenského hlediska
snížení emisí jednotlivých druhů škodlivin ve spalínách ze zdrojů energie

- **ekonomie provozu**
uvedení investiční a provozní náročnosti programů

- **bariery a rizika**
upozornění na rizika a bariery, která mohou vzniknout zejména působením vnějších vlivů, při realizaci jednotlivých programů a projektů.

KAPITOLA II. NÁVRH A ŘEŠENÍ PROGRAMŮ

PROGRAM P1 - ÚZEMNÍ ENERGETICKÁ KONCEPCE

A. ZÁMĚR PROGRAMU

V souladu s novelou zákona č. 406/2000 Sb., o hospodaření energií, jak vyplývá ze změn provedených zákonem č. 359/2003 Sb., 694/2004 Sb., 180/2005 Sb., 177/2006 Sb., 214/2006 Sb., 574/2006 Sb., a zákonem 186/2006 Sb. a nařízením vlády č. 195/2001 Sb. pokračovat v činnosti na územní energetické koncepci města Kutná Hora.

V rámci tohoto programu zabezpečovat:

1. Aktualizaci ÚEK města Kutná Hora.
2. Aktualizaci Akčního plánu města Kutná Hora včetně podpory realizace záměrů.
3. V rámci programu vytvořit pracovní (řídící) skupinu s úkolem zabezpečit:
 - aktualizaci ÚEK
 - realizaci schválených programů Akčního plánu a jeho průběžného doplňování
 - koordinaci a zajištění účasti na aktualizaci ÚEK a realizaci programu Akčního plánu, zástupců města Kutná Hora, přidružených obcí, SČP a.s., SČE a.s., významných energetických zdrojů a průmyslových závodů

Program bude prováděn ve dvou oblastech:

P1-1 Aktualizace Územní energetické koncepce města

Aktualizace bude prováděna v termínech stanovených zastupitelstvem města v nejdélším termínu 5 let.

P1-2 Kontrola realizace a aktualizace Akčního plánu

Realizace jednotlivých projektů schválených programů Akčního plánu bude průběžně sledována k tomu určenými zodpovědnými pracovníky a výsledky vyhodnocovány jmenovanou pracovní skupinou s účastí zástupců města a informace přenášeny do rady města.

Aktualizace a vyhodnocování Akčního plánu bude prováděno v termínech stanovených v Akčním plánu a chválenými zastupiteli města. termín by neměl přesáhnout 2 roky.

PROGRAM P2 - INFORMACE, SEMINÁŘE, PORADENSTVÍ

A. ZÁMĚR PROGRAMU

Podpora a organizování vzdělávacích a informačních akcí, případně ustanovení poradenského střediska s cílem informovat a motivovat veřejnost k provádění energetických úsporných opatření a využívání obnovitelných zdrojů energie.

- a) vzdělávání a informovanost o celé problematice energetických úspor, využívání obnovitelných zdrojů energie včetně ochrany životního prostředí
- b) konkrétní informace o akcích prováděných případně připravovaných v rámci města

B. PODKLADY A VÝSLEDKY PRO REALIZACI PROGRAMU

C. NÁVRH A ŘEŠENÍ PROGRAMU

- a) Vzdělávání a informovanost o celé problematice energetických úspor, využívání obnovitelných zdrojů energie včetně ochrany životního prostředí, podpora a organizace různých typů vzdělávacích akcí.
 - školení, kurzy
 - semináře
 - ekologická výchova zaměřená na energetiku na školách.
- Připravit nabídku školení, kurzů a výchovných programů pro pracovníky státní správy a samosprávy v oblastech energetických úspor a využívání obnovitelných zdrojů energie včetně významu pro ochranu životního prostředí.
- Zejména seznámit všechny pracovníky městského úřadu i ostatních regionálních úřadů se záměry a činnostmi městského úřadu v této oblasti.
- Vytvořit podmínky pro zahrnutí témat zaměřených na energetiku a ekologickou výchovu do pravidelných výukových programů škol.
- Zabezpečit resp. podporovat informační kampaně pro občany města pomocí internetových stránek, propagačních materiálů, informacemi v místním tisku atp.

- b) Konkrétní informace o akcích prováděných případně připravovaných v rámci města

Tato část programu bude zaměřena na konkrétní (důkladné) seznámení veřejnosti s činnostmi městského úřadu na úseku energetiky a ekologie.

Základ budou tvořit programy Akčního plánu, které budou průběžně aktualizovány a doplňovány.

Informace budou předávány prostřednictvím přednášek, seminářů, propagačních materiálů, regionálního tisku a internetu.

- c) Zřídit informační středisko pro občany

Hodnocení programu

V ý h o d y

Informovanost zvýší zájem o úspory a využití obnovitelných zdrojů. Poradenství zlepší kvalitu projekce, instalace výběru a využití. Zvýší se povědomí o činnosti MěÚ v oblasti ekologie a úspor energie a využívání obnovitelných zdrojů.

N e v ý h o d y

Bariery, rizika a nejistoty

- nedostatek času pracovníků a finančních prostředků
- nedostatečné a nekvalitní informace
- nevhodné provádění kampaně a zpracované informační materiály

PROGRAM P3 - SNÍŽENÍ SPOTŘEBY ENERGIE V BYTOVÉ A KOMUNÁLNÍ SFÉŘE

A. ZÁMĚR PROGRAMU

Záměrem programu je plnění opatření pro zvyšování hospodárnosti užití energie vyplývající z § 6-9 úplného znění zákona č. 406/2006 Sb. a příslušných vyhlášek, s cílem dosažení snížení spotřeby energie u objektů a zařízení v majetku města i ostatních objektů v bytové a občanské oblasti.

Program bude plněn ve dvou základních projektech:

Projekt 3.1

Snížování spotřeby energie v objektech v majetku města Kutná Hora.

Projekt 3.2

Podpora snížování spotřeby energie v objektech a zařízeních ostatních energetických spotřebitelů města.

Realizace programu

Projekt 3.1 Snížování spotřeby energie v objektech v majetku města Kutná Hora bude realizován ve dvou etapách.

Etapa A.

Zabezpečení u objektů a zařízení v majetku města, provedení kontrol energetických auditů a průkazů energetické náročnosti budov dle § 6-9 zákona č. 406/2006 Sb. a příslušných vyhlášek.

Provedení:

- energetických auditů vyhláška 213/2001 Sb. *(splněno)*
- průkaz energetické náročnosti budovy § 6-9 zákona č. 406/2006 Sb. a vyhlášky č. 148/2007 Sb.
- kontrola kotlů a klimatizačních systémů § 6-9 zákona č. 406/2006 Sb. dle vyhlášky č. 276/2007 Sb. o kontrole účinnosti kotlů a vyhlášky č. 277/2007 Sb. o kontrole klimatizačních systémů

Etapa B.

Zabezpečení včetně finančních prostředků doporučená opatření a řešení vyplývající ze závěrů provedených energetických auditů, průkazů energetické náročnosti budov, kontroly kotlů a klimatizačních systémů.

Provedení:

a) Zateplování budov

zlepšit zateplením tepelnou ochranu obytných budov tak, aby vyhovovala vyhlášce MPO č. 148/2007 Sb. o energetické náročnosti budov.

b) Zvýšení účinnosti vytápěcích systémů

zlepšit účinnost vytápěcích systémů v obytných budovách dle vyhlášky číslo 194/2007 Sb., kterou se stanoví pravidla pro vytápění a dodávku teplé užitkové vody, měrné ukazatele spotřeby tepla pro vytápění a pro přípravu teplé vody a požadavku na vybavení vnitřních tepelných zařízení budov regulujícími dodávku tepelné energie konečným spotřebitelům.

c) Zvýšení účinnosti kotlů a klimatizačních zařízení

zabezpečit provedení oprav, rekonstrukcí, případně výměny kotlů, klimatizačních zařízení na základě doporučení z provedených kontrol dle vyhlášky č. 276/2007 Sb. o kontrole účinnosti kotlů a vyhlášky č. 277/2007 Sb. o kontrole klimatizačních systémů

Projekt 3.2 Podpora snižování spotřeby energie v objektech a zařízeních ostatních energetických spotřebitelů města

Informační, poradenská i případně finanční podpora pro zpracování energetických auditů, průkazů energetické náročnosti budov i pravidelných kontrol kotlů a klimatizačních zařízení.

PROGRAM P4 - ZVÝŠENÍ SPOLEHLIVOSTI A ÚČINNOSTI
CENTRALIZOVANÉHO ZÁSOBOVÁNÍ TEPLEM

Náplň programu a projekty budou doplněny do Akčního plánu po výsledku výběrového řízení a rozhodnutí o řešení MěÚ.

PROGRAM P5 - EKOLOGIZACE UHELNÝCH ZDROJŮ

A. ZÁMĚR PROGRAMU

Záměrem programu je snížení ekologické zátěže města nahradit zastaralé uhelné kotle moderními uhelnými kotli případně kotli na spalování biomasy.

B. PODKLADY A VÝSLEDKY PRO REALIZACI PROGRAMU

Základní údaje:

Celkový maximální výkon všech kotlů

(průměrné roční využití max. výkonu 2 200 h/r) 2 970 kW

současná spotřeba uhlí ve městě v malých zdrojích 2 090 t/r 36 800 GJ/r
(hnědé uhlí střední výhřevnosti 17,6 GJ/t)

přeinstalace moderních kotlů na uhlí 1 672 t/r 29 440 GJ/r

přeinstalace kotlů na biomasu

spotřeba biomasy

(biomasa – pelety, střední výhřevnost 18 GJ/t) 1 636 t/r 29 440 GJ/r

Měrné investiční náklady na výměnu kotlů

za uhelný 1 500 Kč/kW

biomasu 2 000 Kč/kW

C. NÁVRH A ŘEŠENÍ PROGRAMU

V objektech vytápěných uhelnými kotli malých výkonů je navržena výměna těchto kotlů (nejlépe na konci jejich životnosti) za moderní:

- kotle uhelné
- kotle spalující biomasu

Výměnou stávajících kotlů s nízkou účinností za moderní kotle na uhlí resp. biomasu se dosáhne cca 20 % snížení spotřeby uhlí, spolu s výrazným snížením emisí. Spolu

s výměnou je nutné zajistit u nově instalovaných kotlů i ostatní požadavky (komín) a především předepsaný provozní režim. Udržení trvale optimálního spalovacího režimu, kdy je účinnost nejvyšší a emise nejnižší dosáhneme při kolísavém odběru propojením kotle a akumulární nádrží

U výměny uhelných kotlů dochází k významné úspoře provozních nákladů vzhledem k úspoře paliva o stejné ceně. V případě záměny uhlí za biomasu (pelety) dochází vzhledem k ceně pelet k častějšímu zvýšení provozních nákladů, které je však vyvažováno snížením množství likvidovaného popela a zvýšením komfortu vytápění.

Program bude realizován projekty:

P5.1 Výměna stávajících uhelných kotlů za kotle moderní

P5.2 Výměna stávajících kotlů za kotle na spalování biomasy

Náplní u obou projektů bude:

- a) Informace veřejnosti o možnostech využití tepelných čerpadel
 - cílená na - novostavby
 - oblast města bez přívodu zemního plynu
- b) Poradenství zejména v oblastech finančních podpor, dotací a tarifů
- c) Finanční podpora (v případě volných finančních prostředků města)

Vzhledem k době realizace programu tj. do roku 2015 uvažujeme s realizací výměny u 60 % celkového množství instalovaných kotlů s rozdělením 35 % za moderní kotle uhelné a 30 % za moderní kotle na biomasu.

Odhad základních údajů a ukazatelů při realizaci:

Investiční náklady při realizaci výměny 35 % uhelných kotlů	1 560 tis. Kč
<u>Investiční náklady při realizaci výměny 25 % kotlů na biomasu</u>	<u>1 485 tis. Kč</u>
Celkové investiční náklady	3 045 tis. Kč
Celkové předpokládané snížení spotřeby uhlí.	

Změna spotřeby realizací projektů:

projektu P5.1

snížená spotřeba uhlí	146 t/r	2 576 GJ/r
-----------------------	---------	------------

projektu P5.2

snížená spotřeba uhlí	529 t/r	9 200 GJ/r
-----------------------	---------	------------

spotřeba biomasy	400 t/r	7 360 GJ/r
------------------	---------	------------

Celkem roční pokles spotřeby uhlí realizací obou projektů		11 776 GJ/r
---	--	-------------

Hodnocení programu

Výhody

Snížení spotřeby primárního paliva

Snížení emisí

Zvýšení komfortu vytápění obsluhy

Nevýhody

Nedostatečná informovanost o moderních kotlích a jejich provozu

Nevhodně navržený kotel včetně ostatního zařízení

Investiční náročnost - střední

Podmínky

Výběr kotle se zaručenou kvalitou

Připravit podmínky pro optimální provoz

OBNOVITELNÉ A DRUHOTNÉ ZDROJE

Podmínky na území města umožňují využít především obnovitelné zdroje energie geotermální, solární, citelného tepla okolí a biomasy, v případě netradičních zdrojů energie se jedná o odpadní teplo, dřevní odpad a komunální odpad.

V současné době je na území města z obnovitelných zdrojů energie využívána energie solární (ohřev užitkové vody v několika objektech bytové a terciární sféry, fotovoltaický systém na průmyslové škole) a energie okolí (tepelná čerpadla v několika objektech bytové a terciární sféry).

Z netradičních zdrojů energie je využíván bioplyn jako odpad z technologie ČOV pro vytápění objektů ČOV a dřevní odpad z výroby nábytku. Na území města se dále vyskytuje směsný komunální odpad, který však zatím není energeticky využíván.

Návrh dalšího využití obnovitelných a netradičních zdrojů energie na území města

OBNOVITELNÉ ZDROJE ENERGIE

Využití biomasy

účelově pěstovaná biomasa v ekonomicky vhodné vzdálenosti pro :

- spalování a výrobu tepla pro CZT (a případně i elektrické energie v kombinovaném cyklu)
- výrobu bioplynu v biostanici s následnou kombinovanou výrobou tepla (pro CZT) a elektrické energie do sítě za výhodnou, státem garantovanou výkupní cenu

Využití geotermálního tepla a citelného tepla okolí

- pomocí tepelných čerpadel o nižším výkonu pro objekty bytové a terciární sféry s využitím nízkopotenciálního tepla z vrtů nebo vzduchu

Solární energie

Využití solární energie fototermální je vhodné k přípravě teplé vody, výjimečně v kombinaci pro podporu vytápění budov pomocí teplovodního či teplovzdušného systému. Ekonomicky je instalace nejvhodnější u rodinných domů a objektů, kde je teplá voda ohřívána drahou energií (zemní plyn, propan butan, elektrická energie). V případě Kutné Hory je nutné

dbát pokynů památkářů, takže bude možná instalace solárních kolektorů pouze mimo historické centrum.

DRUHOTNÉ ZDROJE ENERGIE

Využití směsného komunálního odpadu

- výstavba spalovny odpadu s dodávkou tepla do systému CZT

Využití odpadního tepla ze Zimního stadionu

- ohřev vody v zimním období v bazénech na Klimešce odpadním teplem chladičho zařízení Zimního stadionu

Přehled dosavadního a výhledového využití obnovitelných a druhotných zdrojů energie

Výroba tepla nebo elektrické energie	stávající stav		výhled	
	dodávka		dodávka	
	tepla	el. energie	tepla	el. energie
	GJ/r	MWh/r	GJ/r	MWh/r
Geotermální energie a teplo okolí				
Zatopený důl na Kaňku a KJ v TEBIS	0	0	26 100	0
Tepelná čerpadla nižších výkonů	200	0	4 800	0
Biomasa				
odpad z dřevozpracující výroby	1 900	0	1 900	0
palivové dřevo, pelety	6 100	0	14 900	0
štěpka, sláma, pěstovaná biomasa	0	0	140 000	15 000
bioplyn na ČOV	2 500	0	2 500	0
Solární energie	100	1	1 300	1
Využití odpadního tepla	0	0	500	0
Celkem	10 800	1	192 000	15 001

PROGRAM P6 - TEPELNÁ ČERPADLA

A. ZÁMĚR PROGRAMU

Konkrétní podpora s vytvořením podmínek pro využití tepla okolí jako obnovitelného zdroje energie pomocí tepelných čerpadel, snížit spotřebu fosilních paliv (zejména zemního plynu) a elektrické energie (přímotopné a akumulární vytápění a příprava teplé vody), zlepšit životní prostředí snížením emisí a zvýšit soběstačnost zásobování energií.

Tepelná čerpadla se uplatňují jako zdroje energie pro vytápění rodinných domků i menších objektů terciální i průmyslové sféry. Největší uplatnění mají u nových staveb rodinných domů, kde jsou hlavním zdrojem energie pro vytápění a ohřev vody. Výhodně se dají využít u stávajících topných systémů, náhradou za kotle na tuhá, případně plynná paliva.

Program bude realizován projektem:

P.6 Podpora využití tepelných čerpadel

Náplní projektu bude především:

- a) Informace veřejnosti o možnostech využití tepelných čerpadel
 - cílená na novostavby
 - oblast města bez přívodu zemního plynu
- b) Poradenství zejména v oblastech finančních podpor, dotací a tarifů
- c) Finanční podpora (v případě volných finančních prostředků města)

Hodnocení programu

Výhody

- Snížení spotřeby primárních paliv
- Snížení emisí
- Snížení soběstačnosti v zásobování energií

Nevýhody

- Prostorové nároky
- Nejistý budoucí tarif elektrické energie

Bariery a rizika

- Nedostatek finančních prostředků
- Nedostatečná informovanost
- Nutnost doplňkového zdroje energie

Investiční náročnost - vysoká

Podmínky pro instalaci

- Použití zařízení se zaručenou jakostí (certifikace)
- Provozovat systém celoročně
- Topný faktor minimálně 3
- Využití u budov respektující min. doporučené hodnoty součinitele prostupu tepla (ČSN 730540-2 Tepelná ochrana budov z dubna 2007).

PROGRAM P7 - VYUŽITÍ BIOMASY

A. ZÁMĚR PROGRAMU

Využívat biomasu jako obnovitelný zdroj, který je šetrný k životnímu prostředí k náhradě paliv s negativním ekologickým vlivem, tj. zejména hnědé uhlí spalované v nemoderních zdrojích s nízkou účinností.

Pro program jsou navrženy tři projekty:

Projekt P7-1 Alternativní řešení zdrojů na biomasu pro oblast CZT

Rekonstrukce výtopny ČKD

Rozšíření zdroje CZT

*Navazuje na řešení Programu P4 Zvýšení spolehlivosti a účinnosti CZT
a bude rovněž řešeno po rozhodnutí MěÚ*

Projekt P7-2 Náhrada malých uhelných kotlů, kotli na biomasu

Projekt P7-3 Zabezpečení energetické biomasy pro energetické zdroje města

Projekt P7-1 Alternativní řešení zdroje pro oblast CZT

A. Rekonstrukce výtopny ČKD

viz ÚEK Kutná Hora – opatření 9. V případě rozhodnutí uskutečnit tento projekt, bude v Akčním plánu rozvaha uvedená v ÚEK upřesněna dle zpracovaného projektu a vzájemné dohody mezi městem Kutná Hora a ČKD.

B. Výtopna na biomasu

Jedná se o rozšíření stávajícího zdroje SCZT o výtopnu na biomasu. Výtopna je navrhována pro špičkový provoz v topném období viz ÚEK města Kutná Hora – opatření 5.

Projekt P7-2 Náhrada malých uhelných kotlů, kotli na biomasu

Projekt je totožný s projektem P5-2 Ekologizace uhelných kotlů záměnou za kotle na biomasu.

Projekt P7-3 Zabezpečení případného pěstování a zpracování biomasy pro využití v energetických zdrojích

Záměrem programu je zabezpečit biomasu případně pěstování, sběr a zpracování biomasy za účelem využití k výrobě energie v energetických zdrojích zásobujících objekty města.

Podmínky pro realizaci projektu

Nákup biomasy

V České republice je již cca 20 firem zabývajících se výrobou dřevních briket a pelet. Menší množství firem se zabývá výrobou a dodávkou směsných a rostlinných pelet. V Příloze č. 2 jsou uvedeny některé firmy a ceny.

Vlastní výroba

Rozhodující pro získání biomasy z vlastních zdrojů a na vlastních pozemcích je

- výměra půdy, kterou bude možné využít k pěstování biomasy
- výskyt vedlejších produktů a zbytků ze zemědělské prvovýroby, z lesního a dřevařského a ostatního průmyslu

Pro zabezpečení potřebného množství energetické biomasy bude nutné využít obou možností. V první řadě z hlediska nákladů je vhodné se zaměřit na využití vedlejších produktů a zbytků ze zemědělské, lesní a případně i průmyslové výroby. Jedná se především o dřevní a lesní odpady nebo slámu ze zemědělské prvovýroby.

Biomasa dle vyhlášky 482/2005 Sb. je specifikována následovně:

Zemědělská biomasa

- cíleně pěstovaná biomasa
- biomasa obilovin a olejnin
- trvalé travní porosty
- rychlerostoucí dřeviny pěstované na zemědělské půdě
- rostlinné zbytky ze zemědělské prvovýroby a údržby krajiny

Lesní biomasa

- palivové dřevo
- zbytky z lesního hospodářství
- zbytky z dřevozpracujícího průmyslu

Zbytková biomasa

- zbytky z průmyslu papírenského, potravinářského, zpracování dřeva, živočišného, lihovarnické výpalky, čistírenské kaly apod.

Projekt bude realizován

1. Zpracování přehledu o dodavatelích, druhu, množství a cenách biomasy, které bude možné využít v energetických zdrojích.
2. Zabezpečení skladování biomasy a distribuci ve vhodné formě k jejímu využití u spotřebitele (přímo od výrobce, z vlastních centrálních skladů, využitím uhelných skladů).
3. Vlastní sběr a pěstování biomasy, její zpracování a doprava ke spotřebiteli.

Hodnocení programu

Výhody a přínosy:

- obnovitelný zdroj, šetrný k životnímu prostředí (nízké emise, obsah popela, neutrální z hlediska tvorby CO₂).

Zemědělská biomasa

- využití tradiční zemědělské techniky
- snížení nezaměstnanosti
- šetrné k životnímu prostředí
- údržba krajiny, zadržení vody v krajině
- efektivní nakládání se zemědělskými přebytky a odpadky

Dřevní pelety (brikety)

- vysoká výhřevnost (18,5 MJ/kg)
- nízký obsah popelovin (0,5 – 1%)
- nízký obsah vody (do 1%)
- nízké nároky na skladovací prostory (v 1 t = 1,5 m³ pelet jsou stlačeny 4 m³ dřeva)
- automatizace spalování
- nízký obsah emisí
- perspektivní ekologické palivo

Nevýhody:

- s výjimkou briket a pelet, vyšší nároky na skladování a úprava do vhodné formy pro spalování
- není dosud potřebná logistika
- v pěstovaných biopalivech se mohou vyskytovat popeloviny s nízkou teplotou tavení (problémy se zanášením roštů a teplosměnných ploch)

Doprovodný efekt: zvýšení energetické spolehlivosti a soběstačnosti města a vznik nových pracovních míst v oblasti pěstování a výroby biopaliv.

PROGRAM P8 - SOLÁRNÍ ENERGIE

A. ZÁMĚR PROGRAMU

Záměrem programu je snížení spotřeby fosilních paliv, snížení emisí znečišťujících látek a CO₂. Dalším přínosem je zvýšení bezpečnosti a soběstačnosti dodávek energie s nízkými provozními náklady.

Program zahrnuje:

1. Využití solární energie pro ohřev teplé vody
 - a) pro objekty zásobované teplem z CZT
 - b) pro rodinné a bytové domy
 - c) v plaveckém bazénu

2. využití solární energie pro výrobu elektrické energie

B. PODKLADY A VÝSLEDKY PRO REALIZACI PROJEKTU

Energii přímého solárního zařízení je možno využít pomocí
fototermálních systémů (pro výrobu tepla)
fotoelektrických systémů (pro výrobu elektrické energie)

Fototermální využití solární energie je možno zajistit pomocí:

aktivních solárních systémů
pasivním využitím

Podrobnosti jsou uvedeny viz. Příloha číslo 2 Obnovitelné zdroje

Projekty k využití solární energie

Projekt 8.1 Ohřev vody v rodinných a bytových domech

Projekt bude podporovat projekci resp. přispívat investičními prostředky na instalaci solárních kolektorů pro ohřev vody v rodinných domech a bytových domech.

Předpoklad realizace:

počet rodinných a bytových domů	500
počet osob	1 700
denní spotřeba tepla na přípravu TV	7,3 MWh
navržená plocha kolektorů	1 622 m ²
celkové roční možnosti využitelného tepla	730 MWh
celkové investiční náklady na instalaci solárních systémů	16,5 mil. Kč
roční úspora zemního plynu (50%)	1 546 GJ
elektrické energie (50%)	1 314 GJ
celkem	2 860 GJ

Projekt 8.2 Ohřev vody solární energií v plaveckém bazénu

Projekt podpoří finančně investici solárního systému k ohřevu vody v krytých a venkovních bazénech plaveckého areálu Na Klimešce.

Předpoklad realizace:

Solární ohřev bazénové vody ve všech bazénech je uvažován pomocí solárních absorberů v období vyšší intenzity slunečního svitu a vyšších teplot vzduchu, tzn. v období květen – září.

Využití solární energie pro ohřev bazénové vody by tedy v krytých bazénech zajistilo úsporu zemního plynu a ve venkovních bazénech zvýšení teploty vody a tím komfortu pro koupající se veřejnost.

Kryté bazény

Voda v krytých bazénech je ohřívána pomocí plynových kotlů, které zajišťují dodávku tepla pro celou halu.

celkové rozměry hladiny krytých bazénů	438 m ²
požadovaná teplota bazénové vody	27°C
teplota vzduchu v hale	30°C
měrná tepelná ztráta z hladiny krytých bazénů pro uvedené podmínky	150 W/m ²
<u>tepelný příkon pro udržování požadované teploty vody</u>	<u>85 kW</u>
(celková tepelná ztráta bazénu 130% ztráty z hladiny)	
celkem (včetně ohřevu doplňované „čerstvé“ vody)	100 kW

Voda ve venkovních bazénech je ohřívána pomocí plynových kotlů pouze v zimním období proti zamrznutí (temperována na cca 5 – 10 °C), v letním období je ohřívána pouze přirozenou absorbcí slunečního záření.

Projekt 8.3 Ohřev vody solární energií v objektech napojených na CZT

Projekt souvisí s řešením oblasti centralizovaného zásobování teplem v současnosti ze zdrojů provozovaných TEBIS s.r.o.

Projekt bude upřesněn spolu s Programem 4 Akčního plánu.

Předpoklad realizace:

Vstupní hodnoty vycházejí ze současně známých skutečností a zachováváme návrh řešení uvedený v územní energetické koncepci.

Plocha solárních kolektorů je optimalizována (pro jasný a horký letní den je ohřáto celé množství TUV) – tím je zaručeno, že zachycená solární energie bude vždy zcela využita a bude dosaženo co nejvyšší ekonomie provozu solárních systémů.

Stanovení plochy kolektorů a množství využitelné solární energie

Návrh plochy kolektorů, pro zajištění dodávky požadovaného množství tepla, vychází z podmínky, že pro jasný a teplý letní den (dopadající energie 9 kWh/m².den) a průměrnou účinnost využití dopadající energie v tento den 50%, je právě zajištěn ohřev veškeré TUV.

Pro dodávku 1 GJ/d tepla pro jasný a teplý letní den je potom plocha kolektorů 62 m².

Při průměrném množství využitelné solární energie 450 kWh/m².rok plochy kolektorů by celkové množství využitelného tepla bylo 27,9 MWh/r = 100,4 GJ/r

Měrný investiční náklad na solární systém

(kolektory, potrubí, izolace, akumulční nádrž, regulace) 10 000 Kč/m².

Dispozice solárních systémů

Solární systémy by byly umístěné v jednotlivých budovách, akumulční nádrž, potrubí, čerpadla, regulace co nejbližší stávajících předávacích stanic. Kolektory umístěné se sklonem 30 – 45° od horizontu s jižní až mírně jihozápadní orientací na střeše budov nebo na jiném vhodném nestíněném místě poblíž budovy.

Studená voda dodávaná v současné době do výměníků TUV v předávací stanici by byla přepojena na vstup solárního systému a do výměníku TUV by byl zaveden výstup ohřáté vody ze solárního systému.

Přehled zdrojů CZT a dodávky tepla pro ohřev TV

Název zdroje	počet vytápěných bytů	počet ostatních objektů	dodávka tepla pro TUV (GJ/d)	z toho z kotlů (GJ/d)	z toho z kogenerace (GJ/d)
Teplárna Hlouška	1133	9	36,2	17,8	18,4
Teplárna Šipší	2140	8	62,4	25,7	36,7
Kotelna Benešova	103	1	4,3	4,3	0
Kotelna Štefánikova	80	0	2,4	2,4	0
Kotelna Sokolská	32	0	0,7	0,7	0

Ovlivnění provozu kogenerace

U teplárenských zdrojů tepla (Hlouška, Šipší) je teplo dodávané do CZT vyráběno nejen na kotlích, ale též v kogeneračních jednotkách. Kombinovanou výrobu tepla a elektrické energie v kogeneračních jednotkách je nutno zachovat v plné míře vzhledem k jejímu pozitivnímu celospolečenskému ekologickému efektu. Proto je nutno provoz solárních systémů u objektů zásobovaných teplem z tepláren Hlouška a Šipší navrhnout tak, aby provozem solárních systémů nebyl ovlivněn provoz kogeneračních jednotek – ty jsou provozovány na jmenovitý výkon 8 hodin denně pro zajištění optimální ekonomie provozu vzhledem k požadavku distributora elektrické energie na dodávku elektrické energie do sítě.

Solární systémy jsou proto navrženy jen pro dodávku tepla pro ohřev TV z plynových kotlů.

Teplárna Hlouška

Dodává teplo výhradně pomocí dvoutrubkového rozvodu a předávacích stanic v zásobovaných objektech. Solární systémy by proto byly instalovány do jednotlivých zásobovaných objektů.

Celková plocha solárních systémů dle dodávky tepla z kotlů by byla $17,8 \cdot 62 = 1104 \text{ m}^2$ a množství využití solární energie pro ohřev TUV by bylo $17,8 \cdot 100,4 = 1787 \text{ GJ/r}$

Úspora zemního plynu v teplárně Hlouška je stanovena při průměrné účinnosti kotlů 85%, potom úspora zemního plynu $1787 / 0,85 / 34 = 61,8 \text{ tis. m}^3/\text{r}$

Teplárna Šipší

Dodává teplo pomocí dvoutrubkového rozvodu a předávacích stanic v zásobovaných objektech vyjma objektů zásobovaných teplem výměňkové stanice VS9 čtyřtrubkovými rozvody. Celkový počet vytápěných bytů je 2140 z čehož z VS9 je vytápěno 288 bytů tj. cca 13%.

Celková plocha solárních systémů dle dodávky tepla z kotlů by byla $25,7 \cdot 62 = 1593 \text{ m}^2$ (z toho 1386 m^2 kolektorů by bylo umístěno na budovách a 207 m^2 na VS9) a množství využití solární energie pro ohřev TUV by bylo $25,7 \cdot 100,4 = 2580 \text{ GJ/r}$

Úspora zemního plynu v teplárně Šipší potom $2580 / 0,85 / 34 = 89,3 \text{ tis. m}^3/\text{r}$

Kotelna Benešova

Dodává teplo pomocí dvoutrubkového rozvodu a předávacích stanic v zásobovaných objektech. Solární systémy by proto byly instalovány do jednotlivých zásobovaných objektů.

Celková plocha solárních systémů dle dodávky tepla z kotlů by byla $4,3 \cdot 62 = 267\text{m}^2$ a množství využití solární energie pro ohřev TUV by bylo $4,3 \cdot 100,4 = 432 \text{ GJ/r}$

Úspora zemního plynu v kotelně je stanovena při průměrné účinnosti kotlů 85%, potom úspora zemního plynu $432 / 0,85 / 34 = 14,9 \text{ tis. m}^3/\text{r}$

Kotelna Štefánikova

Dodává teplo pomocí dvoutrubkového rozvodu a předávacích stanic v zásobovaných objektech. Solární systémy by proto byly instalovány do jednotlivých zásobovaných objektů.

Celková plocha solárních systémů dle dodávky tepla z kotlů by byla $2,4 \cdot 62 = 149\text{m}^2$ a množství využití solární energie pro ohřev TUV by bylo $2,4 \cdot 100,4 = 241\text{GJ/r}$

Úspora zemního plynu v kotelně je stanovena při průměrné účinnosti kotlů 85%, potom úspora zemního plynu $241 / 0,85 / 34 = 8,3 \text{ tis. m}^3/\text{r}$

Kotelna Sokolská

Dodává teplo pouze do objektu, v kterém je umístěna. Solární systémy by proto byl instalován do této budovy.

Plocha solárního systému dle dodávky tepla z kotlů by byla $0,7 \cdot 62 = 43 \text{ m}^2$ a množství využití solární energie pro ohřev TUV by bylo $0,7 \cdot 100,4 = 70 \text{ GJ/r}$

Úspora zemního plynu v kotelně je stanovena při průměrné účinnosti kotlů 85%, potom úspora zemního plynu $70 / 0,85 / 34 = 2,4 \text{ tis. m}^3/\text{r}$

Souhrn využití solární energie v objektech připojených na CZT

	velikost plochy kolektorů	množství využití solární energie	investiční náklady na solární systémy	úspora zemního plynu
	(m ²)	(GJ/r)	(mil. Kč)	(tis.m ³ /r)
Teplárna Hlouška	1104	1787	11,0	61,8
Teplárna Šipší	1593	2580	15,9	89,3
Kotelna Benešova	267	432	2,7	14,9
Kotelna Štefánikova	149	241	1,5	8,3
Kotelna Sokolská	43	70	0,4	2,4
Celkem	3156	5110	31,5	176,7

Přínos z využití solární energie v úspoře zemního plynu je kalkulován pro cenu zemního plynu 250 Kč/GJ

Rekapitulace opatření

Změna dodávky do území města						Zisk po realizaci opatření	Celkové investiční náklady	Prostá návratnost
Uhlí	ZP	Biomasa	Ostatní OZE	El. energie	Odpadní teplo			
TJ/r	TJ/r	TJ/r	TJ/r	TJ/r	TJ/r	mil.Kč/rok	mil.Kč	roky
0	-6,0	0	+5,1	0	0	1,5	31,5	21,0

Projekt 8.4 Podpora využití solární energie k výrobě elektrické energie

Finanční podpora realizace solárních systémů k výrobě elektrické energie bude záviset na oblasti využití elektrické energie.

Pro objekty a zařízení, která jsou v majetku města resp. městský úřad má zájem na jejich provozu (osvětlení značek, ukazatelů nouzových osvětlení apod.) bude podpora maximální.

Pro oblast využití ze strany fyzických nebo právnických osob u systémů dodávajících elektřinu do veřejné sítě bude podpora více ve sféře informací a poradenství vzhledem k možnostem rozpočtu MěÚ a zároveň výrazné podpory ze strany státní ve výši výkupní ceny elektrické energie.

Hodnocení programu

Výhody a přínosy

- ekologický zdroj energie
- snížení spotřeby primárních paliv
- snížení emisí
- zanedbatelné provozní náklady
- zvýšení bezpečnosti a soběstačnosti v zásobování energií

Nevýhody, bariery a rizika

- omezení u památkově chráněných objektů
- nedůvěra a nedostatečná informovanost
- nutnost použít doplňkového zdroje energie
- přebytek energie v období léta a nedostatek v zimních období

Investiční náročnost: střední až vysoká

Podmínky realizace

- použít solárního systému se zaručenou jakostí (certifikát)
- použít vhodných kolektorů a solárního systému pro daný účel
- využít pokud možno moderních vysoce účinných kolektorů vhodných pro celoroční provoz

PROGRAM P9 - ODPADNÍ TEPLA ZE ZIMNÍHO STADIONU PRO PLAVECKÝ STADION

A. ZÁMĚR PROGRAMU

Podmínkou realizace programu je na zimním stadionu setrvání u původní technologie chlazení.

V tomto případě záměrem programu bude snížit energetickou náročnost strojního chlazení využitím odpadního tepla z kompresorů kromě vlastní spotřeby zimního stadionu .

B. PODKLADY A VÝSLEDKY PRO REALIZACI PROGRAMU

Zimní stadion (ZS) Kutná Hora je vybaven strojním chlazením na výrobu ledové plochy, které bylo instalováno před téměř 30 lety. Zařízení je sice funkční, ale vzhledem k jeho stáří již neodpovídá současným možnostem řešení výroby ledových ploch a jeho energetická náročnost je vysoká především proto, že není využíváno odpadní teplo. V současnosti je výroba ledové plochy prováděna tzv. nepřímým způsobem pomocí kompresorového chlazení ve kterém je jako chladivo používán čpavek, ale pro vlastní výrobu ledu je vložen další okruh se solankou jako chladivem. Odpadní teplo z kompresorů je částečně využíváno a pouze nevyužitelné je odváděno chladicí vodou na chladicí věže.

Zimní stadion je provozován od září do května a v sezóně 2005-2006 byl v provozu 1754 hodin.

Množství využitelného tepla z výtlaku objemových pístových kompresorů je pro běžný provoz chladicího zařízení závislé na jeho výkonových a provozních parametrech:

$Q_o = 230$ kW chladicí výkon zařízení (při provozu obou kompresorů)

$P_e = 56,5$ kW příkon jednoho kompresoru

$t_o = -10$ °C vypařovací teplota

$t_k = +35$ °C kondenzační teplota

$t_p = 103,31$ °C teplota par na výtlaku kompresoru

Při těchto provozních parametrech je možno získat teoretické množství tepla (při adiabatické kompresi a bez přehřátí par na sání kompresoru) cca 79 kW

Maximální dosažitelná teplota ohřivané vody je 65 až 70 °C. Množství skutečně využitého odpadního tepla je však závislé na provozu chladicího zařízení i možnostech odběru tepla. Při nízké vstupní teplotě vody do výměníku je využití tepla vyšší a se zvyšující se vstupní teplotou se využití snižuje, což se běžně vyskytuje u akumulace tepla do vody.

Takto vyrobené teplo může být využíváno pro ohřev vody do rolby, pro roztápění sněhu ve sněhové jámě i pro předehřev TV.

Další možností by bylo ohřívání vody pro blízký krytý bazén, nebo venkovní koupaliště. U venkovního koupaliště se jeví využití jako nejvýhodnější, protože je blíže ZS, než krytý bazén a v zimním období je voda ve venkovním bazénu temperována tak, aby nedošlo k jeho zamrznutí a tím poškození jeho stavebních konstrukcí. S výhodou by bylo možné využít stávajícího temperovacího potrubí (mezi venkovním a krytým bazénem) pro dodávku přebytečného odpadního tepla ze ZS i pro krytý bazén .

Výkonem odpadního tepla je předpokládaná úspora tepla 499 GJ/rok, úspora nákladů cca 150 tis. Kč/rok při ceně tepla (300,- Kč/GJ).

Ekonomické hodnocení

Výkon z odpadního tepla	79 kW
Celkové investiční náklady	325 tis. Kč
Provozní náklady	
snížení spotřeby zemního plynu úspora tepla	150 tis. Kč
zvýšení spotřeby elektrické energie (čerpadla)	1,4 tis Kč
<u>zvýšení nákladů na údržbu</u>	<u>3,6 tis Kč</u>
celkem snížení provozních nákladů	145 tis. Kč
Prostá doba návratnosti	2,24 roku

Uvedené podklady řešení jsou uvedeny pouze ilustrativně, protože současná chladicí zařízení bude nutné rekonstruovat a systém využití tepla realizovat tak, aby vyhověl následným skutečnostem.

PROGRAM P10 - KOMUNÁLNÍ ODPAD

A. ZÁMĚR PROGRAMU

Změna řešení likvidace komunálního odpadu ze současného ukládání na skládku na spalování ve spalovně s využitím k výrobě tepla resp. elektrické energie.

B. PODKLADY A VÝSLEDKY PRO REALIZACI PROGRAMU

Jsou uvedeny v příložené „Předběžné studii proveditelnosti“.

C. NÁVRH A ŘEŠENÍ PROGRAMU

Závěr „Předběžné studie proveditelnosti“ doporučuje realizovat spalovnu komunálního odpadu o výkonu 1,5 t/h, s výrobou tepla a současnou výrobou elektrické energie kondenzační turbínou s regulovaným odběrem.

Provoz spalovny bude celoroční a množství spalovaného komunálního odpadu cca 10 000 t/r bude sváženo z širšího území.

Ekonomické výsledky navrhované varianty:

Varianta 3b): Spalovna komunálního odpadu o výkonu 1,5 t/r s výrobou tepla a elektřiny

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h)	173 000 tis.Kč
Celkové provozní náklady	15 080 tis.Kč/r
provozní náklady firmy provozující spalovnu	5 000 tis.Kč/r
svoz odpadu do spalovny	4 500 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	250 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	400 tis.Kč/r
náklady na procesní a kotelní vodu (11000 m ³ /r)	630 tis.Kč/r
náklady na elektřinu (1200 MWh/r)	3 200 tis.Kč/r
opravy a servis	650 tis.Kč/r
náklady režijní	450 tis.Kč/r

Zisky z provozu spalovny	34 670 tis.Kč/r
tržby za vyrobené teplo do soustavy CZT 39 000 GJ/r po 250 Kč/GJ	9 800.tis.Kč/r
tržby za vyrobenou elektřinu (výroba cca 2300 MWh/r)	3 800 tis.Kč/r
úspory nákladů za skládkování odpadu 10 tis.t/r po 2100,-Kč/t	21 000 tis.Kč/r
prodej odpadních produktů (železný šrot)	70 tis.Kč/r

Prostá doba návratnosti vložených investičních prostředků **5,4 roků**

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 3b)**

Údaje	Jednotky
Investiční výdaje projektu	173 800 tis.Kč
Provozní náklady projektu	15 080 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	34 670 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kritérií :	
- Ts - prostá doba návratnosti invest. prostředků	5,4 roků
- Tsd - diskontovaná doba návratnosti	13 roků
- NPV - současná čistá hodnota	58 672 tis.Kč
- průměrný roční diskontovaný CF	4 987 tis.Kč/r
- IRR - vnitřní výnosové procento	10,0 %
Daň z příjmů	24 %
Inflace	do 1 %

Významná pozitiva ve vztahu k ekologizaci krajiny i regionu jako celku:

- výrazně se redukuje objemy odpadů a tak i požadavky na jeho skladování
- není třeba složitě vyhledávat další vhodné skladovací prostory pro skládkování odpadů. Vhodných skladovacích prostorů je obecně značný nedostatek.
- zbytky po spálení komunálních odpadů jsou ekologicky přijatelné bez zvláštních nároků na manipulaci i skladování
- spalování odpadů si vyžaduje zhruba poloviční náklady než technologie skladování odpadů včetně udržování skládek

Pro konečné rozhodnutí k realizaci bude velmi důležité zvážit vhodný výběr místa na okraji města ve směru převládajících větrů a také ovšem s přihlédnutím na to, aby dovoz sváženého odpadu byl co nejkratší, aby nebyly zbytečně vkládány prostředky do svozu a dovozu odpadu ke spalovně.

Důležitá je také možnost snadného napojení spalovny na inženýrské sítě, hlavně pak k odběru elektřiny a její dodávce do distribuční sítě, přívod vody a napojení na kanalizační síť města, případně i přívod plynu.

Na základě provedených rozborů se prokázalo, že z ekonomických ani technických důvodů nejsou pro realizaci zařízení v cestě žádná rozhodující rizika, která by měla zásadní negativní význam. Stejně platí i z pohledu ekologických vlivů.

Podmínky k úspěšné realizaci a provozování spalovny

- používat odpady po důsledné recyklaci, aby nedocházelo k plýtvání cennými surovinami
- dodržení požadavků daných právními předpisy ČR
- instalovat zařízení vysokého technického standardu s výkonnými systémy k čištění spalin a se zařízením na využívání a zpracování zbytkových látek
- při spalování zamezení vzniku vysoce nebezpečných karcinogenních a genotoxických látek (dioxinů) dioxinový emisní limit 0,1 mgTEQ/m³.

ORGANIZAČNÍ ZABEZPEČENÍ

Realizaci Programů Akčního plánu bude zajišťovat městský úřad prostřednictvím Řídící skupiny Akčního plánu jmenovanou starostou města. Řídící skupině předsedá místostarosta MěÚ a jsou zde zastoupeni pracovníci městského úřadu, dodavatelé energie, zástupci průmyslu, investoři a odborná veřejnost.

Řídící skupina bude zajišťovat každoroční vyhodnocení realizace Akčního plánu a jeho pravidelnou aktualizaci. Po uplynutí 5-ti let zabezpečuje řídící skupina analýzu a hodnocení činnosti dané Akčním plánem a formulaci nového plánu na další pětileté období.

Priority hodnocení:

- ❖ plnění záměru energetické koncepce státu, kraje a města
- ❖ reálnost a realizovatelnost navržených projektů a opatření jednotlivých programů
- ❖ nároky
 - finanční
 - časové
 - územní apod.
- ❖ efektivnost, spolehlivost, bezpečnost
- ❖ ochrana životního prostředí
- ❖ minimalizace rizik

MOŽNOSTI FINANCOVÁNÍ PROGRAMŮ

	Programy	Podpůrné programy financování	Správce programu a administrace
P1	ÚEK	Státní program na podporu úspor energie a využití obnovitelných zdrojů energie Program EFEKT	MPO ČR
P2	Informace, semináře, poradenství	Městský rozpočet	MPO ČR, ČEA MŽP ČR, SFŽP MŽP ČR, SFŽP
		<i>Státní program</i> EFEKT Státní fond ŽP <i>Operační programy</i> OPŽP - Prioritní osa 7	
P3	Snižování spotřeby energie v bytové a terciální sféře	Soukromé zdroje	MPO ČR, ČEA MŽP ČR, SFŽP MMR ČR EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i> EFEKT Státní fond ŽP Program PANEL <i>Operační programy</i> OPPI - EKOENERGIE OPŽP - Prioritní osa 2.2 a 3.2	
P4	Zabezpečení spolehlivosti a účinnosti CZT	Městský rozpočet	MPO ČR, ČEA MŽP ČR, SFŽP MMR ČR EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i> EFEKT Státní fond ŽP Program PANEL <i>Operační programy</i> OPPI - EKOENERGIE OPŽP - Prioritní osa 2 a 3	
P5	Ekologizace uhelných kotlů	Soukromé zdroje	MPO ČR, ČEA MŽP ČR, SFŽP MŽP ČR, SFŽP
		<i>Státní program</i> EFEKT Státní fond ŽP <i>Operační programy</i> OPŽP - Prioritní osa 2 a 3	

P6	Využití energie okolí k výrobě tepelné energie pomocí tepelných čerpadel	Soukromé zdroje		MPO ČR, ČEA MŽP, SFŽP EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i>	EFEKT Státní fond ŽP	
P7	Využití biomasy pro výrobu energie	Soukromé zdroje		MPO ČR, ČEA MŽP ČR, SFŽP EU, Czechinvest MŽP ČR, SFŽP MZE ČR
		<i>Státní program</i>	EFEKT Státní fond ŽP	
P8	Využití solární energie	Soukromé zdroje		MPO ČR, ČEA MŽP ČR, SFŽP EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i>	EFEKT Státní fond ŽP	
P9	Odpadní teplo ze zimního stadionu pro plavecký stadion	Soukromé zdroje		MPO ČR, ČEA MŽP, SFŽP EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i>	EFEKT Státní fond ŽP	
P10	Využití komunálních odpadů k výrobě energie	Městský rozpočet		MPO ČR, ČEA MŽP ČR, SFŽP EU, Czechinvest MŽP ČR, SFŽP
		<i>Státní program</i>	EFEKT Státní fond ŽP	
		<i>Operační programy</i>	EU OPŽP - Prioritní osa 4 Norské fondy	

FINANČNÍ PLÁN

Číslo programu	Název programy	Projekty, opatření	Garant realizace	Počet akcí ročně	Náklady v tis. Kč		
					z rozpočtu	MěÚ	jiné zdroje
P1	ÚEK	1. Aktualizace ÚEK	MěÚ	1 x za 2 roky	100		Státní program Program EFEKT
		2. Kontrola plnění AP		2 x ročně	60		
		3. Aktualizace AP		1 x ročně			
P2	Informace, semináře, poradenství	semináře k problematice energetických úspor,	MěÚ	průběžně dle potřeby	30		Státní program ČEA, SFŽP, OPŽP, Švýcarské fondy
		semináře, inf. letáky a vývěsky o akcích připravovaných městským výborem		1 x ročně semináře resp. vývěsky a letáky			
		informace a výukové programy do škol					
P3	Snížení spotřeby v bytové a občanské sféře	1. realizace opatření vyplývající z plnění zákona 406/2006 Sb § 6-9 u objektů a zařízení v majetku MěÚ	MěÚ	5 akcí	100		Státní program, SFŽP, Program Panel, OPŽP
		2. Podpora u ostatních objektů a zařízení		5 akcí	100		
P4	Zvýšení spolehlivosti a účinnosti CZT		MěÚ				OPŽP, OPPI, Švýcarský fond, Norský fond

Číslo programu	Název programy	Projekty, opatření	Garant realizace	Počet akcí ročně	Náklady v tis. Kč		
					z rozpočtu	MěÚ	jiné zdroje
P5	Ekologizace uhelných zdrojů		MěÚ	5 akcí	50		Státní program, SFŽP, ČEA, OPŽP
P6	Tepelná čerpadla	Instalace TČ v objektech a zařízeních v majetku města	MěÚ	3 akce	600		OPŽP, OPPI
		Instalace TČ v RD a občanských budovách		cca 3 projekty	60		Státní program, SFŽP, ČEA
		podpora projektu dokument podpora realizace		5 akcí	120		
P7	Využití biomasy						
		Podpora náhrady malých uhelných kotlů, kotli na biomasu (RD)		5 akcí	100		Státní program, SFŽP, ČEA, OPŽP, OPPI, Podpora rozvoje venkova (MZe)

Číslo programu	Název programy	Projekty, opatření	Garant realizace	Počet akcí ročně	Náklady v tis. Kč		
					z rozpočtu	MěÚ	jiné zdroje
P8	Solární energie	Podpora projektové přípravy a realizace využití pro TV					Státní program, SFŽP, ČEA, OPŽP, OPPI,
		a) pro objekty		2 akce			
		b) pro RD		2 akce			
		c) plavecký stadion	1 akce				
		Podpora realizace pro výrobu elektrické energie		1 akce			
P9	Odpadní teplo ze zimního stadionu		MěÚ	1 akce	350		Státní program, ČEA, SFŽP, OPPI, Švýcarský fond
P10	Komunální odpad		MěÚ				

HARMONOGRAM REALIZACE PROGRAMŮ

Číslo programu	Název programy	Číslo projektu	Projekt, opatření	Termín plnění	Odpovídá/spolupráce
P1	ÚEK	P1-1	Aktualizace ÚEK	2008 a po 5 letech	MěÚ/zpracovatel
		P1-2	Kontrola a aktualizace Akčního programu	2008 a po 2 letech	MěÚ/pracovní skupina /zpracovatel
P2	Informace, semináře, poradenství		Informace, poradenství a semináře v oblasti energetických úspor a využívání obnovitelných zdrojů energie	průběžně	MěÚ EKIS ČEA asociace a občanská sdružení
P3	Snížení spotřeby v bytové a občanské sféře	P3-1	Snižování spotřeby energie v objektech v majetku města Kutná Hora	2008-2012	MěÚ
		P3-2	Podpora snižování spotřeby energie v objektech a zařízeních ostatních energetických spotřebitelů města	2008-2012	MěÚ
P4	Zvýšení spolehlivosti a účinnosti CZT		Není rozhodnuto		MěÚ/správce-majitelCZT
P5	Ekologizace uhelných zdrojů	P5-1	Podpora Výměny stávajících uhelných kotlů za kotle moderní	2008-2023	MěÚ/majitelé
		P5-2	Podpora Výměny stávajících uhelných kotlů za kotle na spalování biomasy	2008-2023	MěÚ/majitelé

Číslo programu	Název programy	Číslo projektu	Projekt, opatření	Termín plnění	Odpovídá/spolupráce
P6	Tepelná čerpadla	P6-1	Podpora využití tepelných čerpadel	2007-2017	MěÚ/majitelé
P7	Využití biomasy	P7-1	Řešení zdroje pro CZT A. Rekonstrukce výtopny ČKD B. Výtopna na biomasu	není rozhodnuto	MěÚ/správce-majitelCZT
		P7-2	Podpora Výměny stávajících uhelných kotlů za kotle na spalování biomasy	2008-2023	MěÚ/majitelé
		P7-3	Zabezpečení příp. pěstování a zpracování biomasy	2007-2023	MěÚ/ lesní a zemědělské hosp. města
P8	Solární energie	P8-1	Podpora ohřevu vody solární energií v rodinných a bytových domech	2008-2015	MěÚ/majitelé
		P8-2	Ohřev vody solární energií v plaveckém bazénu	2008-2010	MěÚ/správce plaveckého bazénu
		P8-3	Ohřev vody solární energií v objektech napojených na CZT		MěÚ/správce-majitelCZT
		P8-4	Podpora využití solární energie pro výrobu elektrické energie	2008-2013	MěÚ
P9	Odpadní teplo ze zimního stadionu				
P10	Komunální odpad				MěÚ

PŘEDBĚŽNÁ
STUDIE PROVEDITELNOSTI

Spalovna tuhého komunálního odpadu

Město K u t n á H o r a

1. ÚVOD

Město Kutná Hora hodlá v nejbližším perspektivním období řešit v komplexní formě způsob zásobování území města teplem s využíváním dostupných způsobů a metod, které budou přinášet úspory energie, zabezpečí ochranu životního prostředí snížením dosavadní produkce emisí na území města a povede k dlouhodobé spolehlivosti a jistotě dodávek tepla. Spolu s tím je snahou i snižovat náklady na teplo u konečných spotřebitelů tepla, kterými jsou převážně obyvatelé města.

Podnětem k realizaci uvedených záměrů je především vyhovět ustanovení zákona 86/2002 Sb. ve znění pozdějších předpisů dle zákona č. 92/2004 ze dne 21.1.2004, vlastní snaha municipality a dále pak výsledky Územního energetického konceptu města, který byl zpracován začátkem roku 2007.

Hlavní snahou při řešení nové koncepce zásobování města teplem je také využívání obnovitelných zdrojů energie a možností zužitkování komunálních odpadů, které vznikají na území města, jejich spalováním.

Vzhledem k tomu, že spalování komunálního odpadu přináší poměrně velké přínosy do tepelné bilance města, vzniká reálný požadavek na výstavbu spalovny komunálního odpadu na území města.

Následující studie proveditelnosti se týká problematiky uvažované realizace spalovny komunálního odpadu v širších souvislostech zásobování města Kutná Hora teplem.

2. STRUČNÉ VYHODNOCENÍ PROJEKTU, STÁVAJÍCÍ STAV A HISTORIE

2.1 Základní charakteristika zájmového území a širších územních vztahů

Okres Kutná Hora

- rozloha **916,5 km²** (jedna dvanáctina rozlohy StČ kraje)
- Průměrný počet obyvatel **73 337**
 - hustota obyvatel na kilometr čtvereční je **80,0**
 - počet obcí: **88**

Okres Kutná Hora se rozkládá na severním okraji Českomoravské vrchoviny mezi středními toky řek Sázavy a Labe. Je okrajovým okresem Středočeského kraje a leží v jeho jihovýchodním cípu.

Území kutnohorského regionu se nachází v nadmořských výškách od 200 do 573 m... Patří ke třem horopisným celkům – Českomoravské vrchovině, Čáslavské kotlině a Polabské nížině. Skalní podklad Kutnohorska je tvořen velmi starými horninami, krystalinikem, který je součástí tzv. jádra Českého masivu. Během geologického vývoje docházelo k vrásnění a vznikaly horninové a rudné žíly s ložisky zinkových, olověných, stříbrných, měděných, případně antimonových rud. Jsou známá hlavně v okolí Kutné Hory, ale i v Posázaví.

Severní část území náleží do povodí řeky Labe, sem odvádí své vody Vrchlice a Doubrava. Jižní část patří do povodí řeky Sázavy. Největšími vodními nádržemi jsou přehrada Želivka a Vrchlice.

Klimatické podmínky regionu jsou celkem příznivé s průměrnými ročními teplotami 8-9 ° C a dlouhodobým průměrem srážek 570- 590 mm s maximem srážek v červenci a s minimem v únoru.

Vývoj hospodářské struktury regionu

Až do poloviny 19. století bylo území Kutnohorska ryze zemědělskou oblastí. Koncem 19. století sice zasáhla region průmyslová revoluce, avšak kapitalistické výrobní vztahy se prosazovaly jen pozvolna a nerovnoměrně. Průmyslová střediska vznikla v místech vyšší koncentrace obyvatel (Kutná Hora, Čáslav, Zruč nad Sázavou) nebo poblíž nalezišť surovin (cihelny, úprava neželezných rud, zpracování dřeva) . V návaznosti na zemědělskou

prvovýrobu převažoval průmysl potravinářský, textilní a kožedělný. K nim se svým významem přiřadily sklářský průmysl, těžba a zpracování neželezných rud.

Toto sektorové a odvětvové zaměření Kutnohorska v podstatě přetrvalo celou 1. polovinu 20. století. Ještě do poloviny roku 1945 měl okres převážně zemědělský charakter (38% obyvatel. K zásadním strukturálním změnám došlo až v 50. a 60. letech, kdy po vybudování velkých strojírenských podniků zaujal z hlediska zaměstnanosti vedoucí postavení sekundární sektor (t.j. průmysl a stavebnictví), zatímco zaměstnanosti v primárním sektoru (zemědělství a lesnictví) v důsledku vlastnických změn a likvidace malovýroby silně poklesla.

Proces radikální přeměny hospodářské struktury okresu, započatý po 2. světové válce, byl ukončen v 1. polovině 70. let. Období 1975 - 1989 lze hodnotit jako relativně stabilizované.

Počínaje roku 1990 začíná nová etapa ve vývoji hospodářství regionu a jeho struktury. Ve vazbě na transformační procesy spojené s cestou v tržní ekonomice, dochází ke zlomu ve vývoji jednotlivých sektorů a odvětví.

Charakter okresu je nyní zemědělsko - průmyslový, v němž průmyslové podniky jsou soustředěny především do určitých center s vyšší koncentrací obyvatelstva. Jedná se o oblast Kutné Hora, Čáslavi, Uhlířských Janovic, Sázavy a Zruče nad Sázavou.

Okresem Kutná Hora neprochází žádná dálnice ani rychlostní komunikace. Délka silniční sítě v okrese Kutná Hora je 905, 518 km, z toho silnice I. třídy 56,1 km.

V okrese Kutná Hora dochází k přirozenému i migračnímu úbytku obyvatelstva, což zapříčiňuje nepříznivou věkovou strukturu obyvatelstva. V návaznosti na to dochází k vysídlování malých obcí a stěhování mladého obyvatelstva do měst (resp. hl. města).

K 31.12.2002 byla míra nezaměstnanosti okresu 12,6%.

Zdroj: Situační analýza okresu Kutná Hora 1998, ÚIR ČR, ÚP Kutná Hora

Město Kutná Hora

- rozloha **33,05 km²**
- Počet obyvatel **21 321** /k 31.12.2002/
- hustota obyvatel na kilometr čtvereční je **645**
- Počet částí obcí: **12** / Hlouška, Kaňk, Karlov, Kutná Hora-Vnitřní město, Malín, Neškaredice, Perštejnec, Poličany, Sedlec, Šipší, Vrchlice, Žižkov/

- Počet katastrálních území: **7** /Kaňk, Kutná Hora, Malín, Neškaredice, Perštejnec, Poličany, Sedlec u Kutné Hory./
- Počet obyvatel v produktivním věku: **14313**

Nadmořská výška se pohybuje v rozmezí od 208 m n.m. (Vrchlice u Malína) po 356 m n.m. (Kuklík). Území je ukloněno k severovýchodu až východu, severní část Kaňovských vrchů k severu. Na severu území tvoří řada vrchů (Kaňk, Sukov, Kuklík, Miskovický vrch, Vysoká) horizont města. Pro Kutnohorskou plošinu jsou charakteristická hluboká zaříznutá údolí vodních toků, v území města je to údolí Vrchlice a Bylanky. V území je patrný výrazný vliv člověka na reliéf. Množství materiálu z důlní činnosti, poklesy z poddolování přetvořilo výrazně vzhled původního přírodního reliéfu. Výrazné jsou haldy na Kaňku, Kuklíku, na Rovinách. Při sondách a jiných zemních pracích byly zjištěny rozdíly mezi dnešní a původní úrovní terénu až 5 m.

Geologická stavba je budována složitě provrásněnými krystalickými břidlicemi Kutnohorského krystalinika, které je tvořeno metamorfovanými horninami lemujícími severní a severovýchodní okraj moldanubika. Jedná se o dvojslídne ruly, svory, migmatity a amfibolity. Časté jsou pestré vložky amfibolické, pyroxenické a grafitické ruly, erlany, kvarcity, mramory, serpentinity.

Většina území se nachází v teplé klimatické oblasti. Jihozápadní část a severní část postupně přechází do oblasti mírně teplé.

Klimatické poměry města

	Teplá klimatická oblast	Oblast mírně teplá
Počet dnů s teplotou větší než 10°C	160 - 170	140- 160
Počet dnů se sněhovou pokrývkou	40 - 50	50 - 60
Průměrná teplota v lednu (°C)	-2 - -3	-2 - -3
Průměrná teplota v červenci.(°C)	18 - 19	17 - 18
Počet mrazových dnů	100-110	110-130

Hranice mezi oblastmi prochází přibližně po hranici Hořany - Grunta - Kaňk - Hlouška - nemocnice - Dolní Žižkov - Perštejnec. Průměrná roční teplota činí 8,5° C a průměrný roční úhrn srážek 578 mm.

Vzhledem k utváření terénu je značná část města v relativně klidové, závětrné poloze, i když nejsou vyloučeny občasné padavé větry. Převažuje severozápadní, v zimě jihovýchodní

proudění V území je vzhledem ke konfiguraci terénu častý výskyt inverzí, výskyt jezer studeného vzduchu v mrazových kotlinách.

Úhrn slunečního záření je závislý především na sklonu a orientaci svahů. Svahy jižní expozice jsou osluněny dobře, až nadprůměrně, což činí v ročním průměru 111 – 120 % ve srovnání s rovinou. Na severně exponovaných plochách dosahuje úhrn slunečního záření v ročním průměru 96 %. To jsou zejména severní svah Kaňku, Sukova, Kuklíku, svahy nad Vrchlicí a na Karlově.

Nejrozšířenějším půdním typem jsou antropogenní půdy, vzniklé následkem důlní činnosti. Vyskytují se zejména podél hlavních rudních žil. Množství hald a výsypek, postupně aplanovaných, bylo postupným obděláváním zúrodněno. Tyto půdy se vyznačují množstvím hrubého materiálu, značným podílem písčitých složek. Jsou mělké, lehčí a snadno vysychají.

Erozní ohrožení vodou je nejvyšší na sever a severovýchod od města, kde dosahují hodnoty odnosu půdních částic až 1 mm/rok. typické hnědozemě na spraších a sprašových hlínách

Největším vodním tokem je Vrchlice ,který spolu se svým levostranným přítokem Bylankou odvodňuje větší část území. Území v údolí Vrchlice, cca 4 km proti proudu, byl v 19. století založen Velký rybník, původně pro potřeby řady mlýnů. Nad rybníkem je od roku 1972 vybudována vodárenská nádrž na pitnou vodu. Další umělá nádrž je vybudována na Křenovce mezi Perštejncem a Neškaredicemi. Její původní účel byl zadržovat vodu pro potřeby závlah. Postupně se zvyšuje její rekreační využití, a to pro sportovní rybaření. Zavlažovací nádrž je vybudovaná i na vrcholu kopce Sukov, odkud byly čerpanou vodou z Labe zavlažovány ovocné sady (v současné době je nádrž mimo provoz).

Staletá důlní činnost zanechala stopy na povrchu nejen ve formě vytěženého haldového materiálu, který se podílí na výrazném utváření druhotné morfologie terénu, ale i dozníváním činnosti po hlubinné těžbě formou poklesů a propadů. Propadání se projevuje deformací povrchu vlivem zaboření hlubinných děl. Podle podkladů Geofondu České republiky jsou na území registrována poddolovaná území ,která zaujímají plochu téměř celého zastavěného území a nejbližšího okolí města.

Obyvatelstvo***Základní údaje obyvatelstva města – průměrný stav***

Počet obyvatel města	21 321
Počet obyvatel na 1km ²	645
Podíl města na počtu obyvatel okresu	29 %
Průměrný věk obyvatel města	38,9
Přirozená měna obyvatel /nar, zemřelí/	-10
Migrační saldo	22
Celkový přírůstek/úbytek	12

Přehled vývoje počtu obyvatel ve městě Kutná Hora

Vykazovaný rok	Počet obyvatel
2001	21 309
2002	21 321
2003	21 090
2004	20 975

Z tabulky je znatelný mírný pokles vývoje počtu obyvatel na území města Kutná Hora. Z hlediska Plánu odpadového hospodářství je důležitý odhad vývoje počtu obyvatel v Kutné Hoře v období příštích deseti let. Na základě obeznámení se s místními souvislostmi a celorepublikovými odhady vývoje počtu obyvatel se předpokládá setrvalý stav ve vývoji počtu obyvatel na území města Kutná Hora.

Hospodářská situace

Nejvýznamnějšími subjekty působícími na území města Kutná Hora z pohledu množství produkováných odpadů jsou:

- Philip Morris ČR a.s.	zpracování tabáku a výroba cigaret
- ČKD Kutná Hora, a.s.	strojírenská výroba
- Obila, a.s.	zemědělství
- DIAMO, statní podnik	sanace důlního díla
- Nemocnice s ambulantní částí Kutná Hora	zdravotnictví
- U N I K O M, a.s.	zemědělství, doprava, strojírenská výroba
- Vodohospodářská společnost Vrchlice - Maleč, a.s.	vodohospodářská činnost

Na území města Kutná Hora je dle údajů ČSÚ registrováno přibližně 5 553 podnikatelských subjektů. Nejvíce jsou ve městě zastoupeni podnikatelé - fyzické osoby oprávněné k podnikání, subjekty podnikající v oblasti služeb a obchodu. Velký počet podnikatelských subjektů je vykazován v kategorii stavebnictví a také v kategorii činností souvisejících se zemědělstvím.

Investiční záměry, průmyslové zóny, výstavba na území města:

- Rekonstrukce historického jádra	160 mil.Kč
- Výstavba rekreačního areálu Klimeška	120 mil.Kč
- Revitalizace sídliště Šipší	80 mil.Kč
- Rekonstrukce kanalizací na území města	110 mil.Kč

Míra nezaměstnanosti se pohybuje okolo 14% což je zhruba 7% nad průměrnou mírou nezaměstnanosti ve Středočeském kraji.

Environmentální situace

Ve městě Kutná Hora lze zaznamenat tendence ve zlepšování úrovně kvality ovzduší z pohledu snižování imisních koncentrací prachu, oxidu siřičitého a i dílčího snižování oxidů dusíku.

Vzhledem k poloze města Kutná Hora – uzavřená kotlina – vznikají problémy s kvalitou ovzduší zejména v zimním období, a to i přesto, že město je z větší části plynofikováno či zásobováno teplem z centrálních zdrojů. U řady domů jsou ještě používány spalovací jednotky na tuhá paliva, které zhoršují kvalitu ovzduší. Ke zlepšení kvality ovzduší přispěla velkou měrou změna paliva u velkých a středních zdrojů znečišťování ovzduší např. PIVOVAR Kutná Hora, KH TEBIS Kutná Hora, Nemocnice s ambulantní částí, LEKKERLAND OK FFODS Kutná Hora, Ministerstvo obrany – vojenský útvar, Město Kutná Hora – ZŠ TGM apod.

Ve městě Kutná Hora je evidováno 7 velkých zdrojů, 50 středních zdrojů a cca 100 malých zdrojů znečištění. Problémem však zůstává narůstající podíl emisí z mobilních zdrojů znečišťování ovzduší, z čehož vyplývá, že doprava je dominantním zdrojem emisí v případě oxidu dusíku, oxidu uhelnatého, uhlovodíků.

Ve městě Kutná Hora se neprovádí žádné měření znečišťujících látek. Údaje, které jsou k dispozici, poskytuje Český hydrometeorologický ústav v Praze na základě podkladů ze souhrnné provozní evidence, kterou každoročně zasílá Městský úřad Kutná Hora a Středočeský kraj.

Obecně lze konstatovat, že město Kutná Hora nepatří mezi oblasti se zhoršenou kvalitou ovzduší ve smyslu zákona č. 86/2002 Sb., o ochraně ovzduší.

V současnosti je k dispozici studie „Hodnocení prašnosti z plošných zdrojů – starých hald po dobývání a zpracování rud v oblasti Kutná Hora“ z roku 2002. Z výsledků prvního měření prašnosti v Kutné Hoře lze usuzovat, že sekundární prašnost a současně kontaminace ovzduší a půdy některými kovy a metaloidy (především As, Pb, Cd, Cu a Zn) souvisí s pozůstatky hornické činnosti a že s největší pravděpodobností mají vliv na ni plošné zdroje – zejména haldy na Kaňku.

Kutná Hora je plynofikována v systému STL – NTL (středotlak – nízkotlak), přičemž převažují NTL rozvody, které jsou napojeny na STL pátevní rozvod. Procento plynofikace města je z hlediska napojení a odběrů od obyvatelstva vysoké (pohybuje se cca 85 %). Z uvedené hodnoty vyplývá, že lze uvažovat ze zvýšením plynofikace v této kategorii o 7 – 10% při předpokládané hladině nasycenosti spotřeby v rozmezí 90 až 94 %.

Ekologické zátěže

Půdní pokryv v okolí Kutné Hory je kontaminován toxickými a karcinogenními prvky – arzén, kadmium, měď, zinek aj. Tato kontaminace je důsledkem existence rudních ložisek (historicky významných pro celou Evropu), jejichž horniny obsahují uvedené těžké kovy. Důlní činnost, následné úpravy rud a tavení upravených rud v hutích (hlušinové haldy, struskové odvaly,...) sekundárně kontaminovaly povrchové vrstvy půdního pokryvu a následně výluhy kontaminovaly a kontaminují povrchové vody As, Cd, Cu, Pb, Zn.... Postupem doby byly hlušinové haldy a struskové odvaly, dříve situované poblíž míst těžby (jihovýchodním směrem přes celé území města), zlikvidovány a rozvlečeny do okolí, čímž kontaminují i půdy doposud relativně čisté.

Vzhledem k poměrně vysokým obsahům uvedených prvků ve složkách životního prostředí v územní působnosti Kutné Hory a vzhledem k jejich toxickým účinkům bylo provedeno odbornou firmou vyhodnocení negativních vlivů na ekosystémy a na lidskou populaci a přijata preventivní a nápravná opatření.

Nakládání s komunálními odpady

V Kutné Hoře funguje systém nakládání s komunálními odpady stanovený obecně závaznou vyhláškou Města Kutná Hora č. 2/2002. Tento systém zahrnuje hlavně:

1. Svoz směsného komunálního odpadu
2. Separace využitelných složek komunálního odpadu
3. Sběr rostlinného odpadu
4. Sběrný dvůr pro odkládání nebezpečných složek komunálního odpadu

Svoz směsného komunálního odpadu zajišťuje firma MVE PLUS, s.r.o.. Směsné odpady jsou ukládány do sběrných nádob převážně o objemu 120 l, pravidelný svoz 1x týdně, u obytných bloků bytů, zejména na sídlištích, jsou rozmístěny kontejnery 1100 l se svozem 2x týdně, ve vybraných lokalitách Šipší až 3 x týdně. Odpady končí na skládce města Čáslav, kterou provozuje společnost AVE CZ odpadové hospodářství s.r.o. v Čáslavi. Tyto odpady tvoří více než 90% odpadů, které město produkuje.

Ve městě je rozmístěno cca 110 stanovišť na tříděný odpad osazených kontejnery na papír (120 ks), nápojový karton (65 ks), plasty (145 ks) a dvousložkové sklo (133 ks). Na svozu se podílejí firmy MVE PLUS, s.r.o. (plast, papír, nápojový karton) a Technické služby

Kutná Hora spol. s r.o. (dvousložkové sklo). Papír a plast je svážen 1 x týdně, plast v letních měsících až 2 x týdně. Nápojový karton 1 x za měsíc a sklo 1-2 x za čtvrtletí. Město je zapojeno v systému EKO-KOM. Dále probíhá třídění železa, objemných a rostlinných odpadů, které jsou sváženy mobilními svozem z ulice dle harmonogramu svozu (v určených dnech). Sběr nebezpečných odpadů je organizován 3 x ročně na shromaždištích a 2 x ročně mobilním svozem dle harmonogramu zastávek v určených dnech a časech.

Elektroodpad, zářivky a akumulátory jsou předávány do zpětného odběru výrobků prostřednictvím svozové firmy. Léky prostřednictvím lékáren.

Sběr rostlinného odpadu je prováděn Technickými službami Kutná Hora spol. s r.o. cca 10 x ročně mobilním svozem z ulice. Tento odpad je předáván do kompostárny firmy ZERS s.r.o. v Neškaredicích. Do kompostárny mohou předávat bioodpad i občané samostatně na náklady města.

Sběrný dvůr pro odkládání nebezpečných složek komunálních odpadů není od roku 2004 provozován. V současné době se připravuje koupě původního místa, kde byl sběrný dvůr, opět do majetku města.

Vyprodukované množství odpadů:

celkem:	směsný jen od občanů:	směsný jen od podnikatelů:
1998 - 5100 t	2002 - 4888 t	2000 - 838 t
1999 - 5750 t	2003 - 5059 t	2001 - 864 t
2000 - 6270 t	2004 - 5172 t	2002 - 956, t
		2003 - 1101 t
2001 - 5820 t	2005 - 5019 t	2004 - 1192 t
2002 - 6370 t	2006 - 5004 t	2006 - 1047 t

Separovaný odpad vytríděný na ulicích města (údaje v tunách)

Rok	Papír	plasty	sklo	Rok	Papír	plasty	sklo	nápoj.karton
1998	9	9	58	2003	110,75	110,68	90,2	---
1999	8	12	56	2004	122	148,47	90,49	---
2000	16	25	62	2005	163,28	133,92	100,19	---
2001	41	45	80	2006	247,13	158,04	131,67	2,8
2002	78	40	94					

Údaje o nejbližší skládce na které končí více jak 90 % odpadů města Kutná Hora:

Typ skládky: S-NO. Vlastník Město Čáslav, provozovatel AVE CZ odpadové hospodářství s.r.o., Rumunská 1, Praha 2, provozovna Hejdof 1666, Čáslav..

Celková kapacita: 2 mil. m³.

Plán provozu: do roku 2030

Průměrná hodnota výhřevnosti komunálního odpadu se pro další výpočty a úvahy předpokládá na úrovni 10 – 11 MJ/kg.

2.2. Perspektivní záměr spalování odpadů

Spalovny odpadů jsou obecně předmětem zájmů veřejnosti a ekologických hnutí a jejich provoz, respektive vliv na znečišťování životního prostředí je pod relativně intenzivní kontrolou.

V souladu se závěry řady mezinárodních konferencí se jednotně konstatuje, že spalování odpadů je ekologicky bezpečnou technologií k využívání a zneškodňování odpadů, uplatňovanou ve všech zemích s vysokou úrovní péče o životní prostředí.

Velkou výhodou je radikální redukce objemu vznikajícího odpadu a využití jeho tepelného obsahu. Nevýhodou je zatěžování ovzduší spalinami. Spalování odpadů je již pojímáno jako recyklace energie, která byla do odpadu při výrobě vložena.

Pokud je správně navrženo technologické zařízení, správně veden spalovací proces a zařízení vybaveno dokonalou odlučovací technikou, je spalování odpadů ve srovnání s ostatními technologiemi proces ekologicky nezatěžující okolí.

V současné době však probíhá v řadě evropských zemí značná polemika o spalování komunálních odpadů s ohledem na stále více zjišťovaných případů zvýšeného výskytu rakoviny v širším okolí zdrojů, odpad spalujících.

Pro provoz spaloven jsou podle výše citovaného zákona stanoveny relativně přísné emisní limity a systémy čištění spalin musí být na vysoké technické úrovni.

Spalování odpadů je ekologicky významně šetnější technologie než skládkování, které daný problém pouze odsouvá do budoucna. Problematický zůstává systém příjmu odpadů (zvýšený automobilový provoz), což je problém vyskytující se při každé manipulaci s odpady.

V současné době jsou v naší republice v provozu pouze 3 velké spalovny komunálního odpadu v Praze (.60 t/h.), Liberci (12 t/h) a Brně (45 t/h). Dále je provozováno 31 spaloven nebezpečného odpadu, kde se výkony zařízení spaloven pohybují od 0,2 do 2 t/h.

Komunální odpad je možné ve spalovnách nebezpečného odpadu také spalovat, ale s ohledem na vysoké provozní náklady zařízení se to ekonomicky nevyplatí a proto tento postup není obvyklý a ani žádoucí.

Spalovny komunálního odpadu jsou obecně drahá zařízení a na výstavbě u nás se podíleli mimo dodavatelů našich i výrobci zahraniční.

V Evropě většinu spaloven vyrábí a dodává firma CnimBabcock (Francie) ve spolupráci s Německou firmou Martin, která ke kotlům dodává rošty. V naší republice je rovněž řada výrobců zařízení spaloven, kteří se zabývají výrobou a dodávkou na základě konkrétních objednávek.

Pokud se týká investičních nákladů na výstavbu spaloven jako celku je možno konstatovat, že u již realizovaných zařízení se specifické investiční náklady u velkých zařízení pohybují ve výši cca 4 miliony Euro vztaženo na výkon 1 t/h, pro případy pouhé výroby tepla. Pro spalovny s výrobou elektřiny jsou tyto náklady cca 5 mil.Euro na výkon 1,0 t/h.

Podobně platí i v případech našich výrobců a dodavatelů. S ohledem na tyto skutečnosti bude pro další analýzy a rozvahy uvažována pořizovací cena zařízení s výkonem do 1,5 t/h ve výši 150 mil.Kč s výrobou tepla bez výroby elektřiny.

2.3. Stručné vyhodnocení projektu

Studie proveditelnosti řeší problém perspektivního spalování komunálního odpadu na širším území města Kutná Hora.

Spalovna komunálního odpadu je navrhována proto, že současný stav skladování odpadu provozně velmi nákladný a navíc dosavadní zkušenosti potvrzují, že z ekologického hlediska je současný stav velmi problematický, zvláště z perspektivního hlediska.

Z provedené analýzy svozu odpadů ve městě a jeho širším okolí vyplývá, že pro pokrytí současných i perspektivních podmínek v množství komunálního odpadu je vyhovující a řešení bude spolehlivě zabezpečovat spalovna s výkonem 1,5 t/h.

Návrh spalovny je řešen celkem v těchto variantách :

Varianta 1 – spalovna komunálního odpadu o výkonu 1 t/h s výrobou tepla. Provoz spalovny pouze v topném období a množství spalovaného komunálního odpadu na stávající úrovni cca 4200 t v topném období, cca 6000 t/r.

Varianta 2 - spalovna komunálního odpadu o výkonu 1,5 t/h s výrobou tepla. Provoz spalovny celoroční a množství spalovaného komunálního odpadu na stávající úrovni cca 6000 t/r.

Varianta 3a) - spalovna komunálního odpadu o výkonu 1,5 t/h s výrobou tepla se současnou výrobou elektřiny protitlakou turbínou. Provoz spalovny pouze v topném období a množství spalovaného komunálního odpadu na stávající úrovni cca 6000 t/r.

Varianta 3b) - spalovna komunálního odpadu o výkonu 1,5 t/h s výrobou tepla se současnou výrobou elektřiny kondenzační turbínou s regulovaným odběrem. Provoz spalovny celoroční a množství spalovaného komunálního odpadu ze širšího území na úrovni cca 10 000 t/r.

Varianta 3c) - spalovna komunálního a nebezpečného odpadu o výkonu 1,5 t/h s výrobou tepla se současnou výrobou elektřiny kondenzační turbínou s regulovaným odběrem. Provoz spalovny celoroční a množství spalovaného odpadu ze širšího území na úrovni cca 10 000 t/r, přičemž spolu s komunálním odpadem by bylo možno separovaně spalovat i nebezpečný biologický a průmyslový odpad v celkovém množství cca 2% (200 t/r).

3. STRUČNÝ POPIS PROJEKTU A JEHO ETAP

Obecný popis navrhovaného projektu spalovny.

Předmětem navrhovaného projektu je výstavba spalovny komunálního odpadu pro město Kutná Hora s širším územím přilehlých obcí.

Aby provoz spalovny byl v uváděných konkrétních provozních podmínkách ekonomicky přijatelný a rentabilní je nezbytné celoročně zajišťovat sběr vytríděného komunálního odpadu v průměrném množství cca 9,5 – 10 tis.t/r.

Spalovna se uvažuje s celoročním provozem a s výrobou tepla a elektřiny. Jmenovitý výkon spalovny je navrhován ve výši 1,5 t/h spáleného odpadu. Průměrný provozní výkon se však předpokládá na úrovni cca 1,2 t/h.

Roční spotřeba TKO	10 000 t/r
Roční výroba tepla celkem	85 000 GJ/r
Z toho : pro dodávky do CZT (vytápění, příprava TUV)	39 000 GJ/r
pro výrobu elektřiny	46 000 GJ/r
Roční výroba elektřiny celkem	2 300 MWh/r

Zařízení se navrhuje jako jedna linka dvoustupňové spalovny s kotlem (komorovou pecí) s aktivním kaskádovým roštem. Technologie na čištění odcházejících kouřových spalin je řešena jako několika stupňová, kombinovaná, s kontinuálním systémem na monitorování kvality vypouštěných kouřových spalin do ovzduší.

Etapy navrhovaného projektu

Při zpracování projektu spalovny byly prováděny následující kroky a analýzy, které jsou nutné pro získání komplexního názoru na realizaci zařízení a jeho spolehlivého provozu.

Hodnoceny a analyzovány byly následující oblasti, související s likvidací komunálního odpadu spalováním :

- analýza potenciálního území a produkované odpady
- odpadové hospodářství a jeho organizace
- další výhledové možnosti skládkování odpadů
- náklady města na skládkování odpadů
- trh a poptávka po další výrobě tepla do soustavy CZT
- způsob likvidace odpadů spalováním

- technické a technologické řešení spalovny odpadů
- využití produktů po spalování
- materiálové a energetické vstupy
- vliv na životní prostředí
- zajištění investic k projektu
- provoz, režijní a provozní náklady, pracovní síly
- finanční plán a analýza projektu
- ekonomické hodnocení
- analýza rizik
- harmonogram realizace

4. ANALÝZA TRHU, ODHAD POPTÁVKY, MARKETINGOVÁ STRATEGIE

Technologické zařízení spalovny.

Spalovna se svým technologickým zařízením se vyrábí individuálně pro každý konkrétní případ i lokalitu. Je vyráběno i dodáváno řadou tuzemských i zahraničních subjektů. Cenově jsou minimální rozdíly mezi jednotlivými dodavateli a v průměru se cena pohybuje na úrovni cca 4 mil.Euro pro výkon spalovny1 t/h, s výrobou tepla. U zařízení s výrobou elektřiny pak je průměr cca 5 mil.Euro pro výkon spalovny 1 t/h.

Komunální odpad jako hlavní vstupní surovina.

Pro spolehlivý provoz spalovny je trvalý přísun komunálního odpadu stěžejní záležitostí. Vzhledem k trvalému svozu odpadů není s jeho zásobováním zásadní problém. Při zvýšené potřebě je možno doplňovat potřebné množství ze skládky odpadů. Provozně ani organizačně nemohou vznikat zásadní problémy.

Výroba tepla pro soustavu CZT

Spalováním odpadů bude vznikat množství tepla na úrovni cca 39 – 40 tis.GJ/r. Teplo ve formě páry bude dodáváno do stávající soustavy CZT pro zásobování města, což představuje cca 30% z celkového dodávaného množství do soustavy v současné době.

V souvislosti s další uvažovanou výstavbou bytových i podnikatelských subjektů je požadavek další výroby tepla žádaný a vítaný. Nový stav výroby tepla umožní jednak opravy některých kotelen a potlačí nutnost stavby dalších zdrojů tepla na území města.

Výroba elektřiny

Součástí technologického zařízení spalovny je uvažována i výroba elektřiny. Elektřina jako doprovodný produkt bude dodáván do veřejné distribuční sítě a to s ohledem na zvýhodněnou výkupní cenu elektřiny, vyrobenou z odpadních surovin. Podle cenového rozhodnutí ERU č.10/2005 a č.1/2006 je možno dostat při spalování druhotných energetických zdrojů a při současné výrobě tepla a elektřiny příspěvek k vyrobené a dodané elektřiny do sítě na úrovni NN celkem 450,-Kč/MWh.

Při průměrné ceně dodávané elektřiny do sítě ve výši 1 200,- Kč/MWh je možno spolu s příspěvkem počítat s cenou elektřiny cca 1600,-Kč/MWh.

Marketingovou strategií města je v maximální míře potlačit současný, finančně náročný, nežádoucí a neudržitelný stav ve skládkování komunálních odpadů a podporovat technologii jejich spalování a tím značně redukovat perspektivní problémy s výběrem a nákladnou úpravou dalších skladovacích prostorů. Proto je zvažována stavba spalovny komunálního odpadu pro širší územní celek města.

5. MATERIÁLOVÉ VSTUPY A ENERGIE PRO ZAJIŠTĚNÍ PROVOZU

Pro zajištění úspěšného provozu spalovny komunálního odpadu je třeba zajišťovat následující materiálové a energetické vstupy :

- Komunální odpad : trvalý přísun komunálního odpadu v příslušném množství 1,2 – 1,5 t/h. Vzhledem k tomu, že komunální odpad bude skladován v otevřeném betonovém zásobníku v množství až 300 m³ (zásoba cca na 10 dnů provozu), nemůže docházet k provozním potížím, které by ohrožovaly plynulý provoz zařízení. Navíc ze skládkového prostoru je možno pravidelně odpad do zásobníku dovážet a tak potřebnou provozní zásobu udržovat. Pro trvalý celoroční provoz spalovny s průměrným výkonem cca 1,2 t/h je nezbytné mít k dispozici 9 600 – 10 000 t/r komunálního odpadu.
- Procesní a kotelní vodu v celkovém množství cca 8 600 m³/r. Voda jako studená bude odebírána samostatnou přípojkou z městského vodovodního řádu. Procesní voda na čištění spalin bude dále minimálním způsobem upravována. Voda kotlová se bude, jako kotelní napájecí voda upravovat v CHÚV pouze na odstranění tvrdosti a úpravu hodnoty pH.
- Provozní chemikálie na úpravu napájecí vody pro kotel a dále pro čištění spalin a procesních vod v cirkulačním cyklu. Spotřeba se odhaduje podle běžných provozních poměrů ve výši 200 tis.Kč/r.
- Přívod elektrické energie na pohon technologických zařízení spalovny. Jedná se především o pohony zařízení, čerpadel ventilátorů a podobně. Dále pak vnitřní a venkovní osvětlení. Předpokládá se, že celkový instalovaný výkon elektrických spotřebičů bude cca 350 - 400 kW. Soudobost nasazování spotřebičů do provozu se odhaduje součinitelem 0,45. Tato hodnota platí pro zařízení stejného nebo podobného typu. Potom průměrné hodnoty provozního výkonu bude cca 150 – 160 kW. Při ročním využití cca 6000 h/r se roční spotřeba elektřiny odhaduje na 900 MWh/r.
- Zemní plyn, který bude využíván pouze při najíždění a odstavení technologie tak, aby byly minimální emise do ovzduší (neslouží tedy jako přídavné palivo, ale výjimečně pro stabilizaci hoření).
- Opravy a servis se předpokládá ve výši cca 450 tis.Kč/r. Jedná se o běžnou provozní údržbu zařízení a pravidelná roční měření emisí autorizovanou servisní službou.

6. TECHNICKÉ A TECHNOLOGICKÉ ŘEŠENÍ PROJEKTU

Pro realizaci spalování pevného komunálního odpadu se předpokládá instalovat technologii, která je nejčastěji používána v našich podmínkách a v řadě případů provozně odzkoušena. Při analýzách případu se budou uvažovat alternativy jednak bez výroby elektřiny a s možností výroby elektřiny a její dodávky jak pro vlastní spotřebu, tak i do veřejné distribuční sítě.

Stručný popis technologie spalovny

Zařízení na energetické využití odpadů by mělo být spojeno s některým již stávajícím energetickým zdrojem, což umožňuje využít synergického efektu při odběru např. vody potřebné pro výrobu páry, zemního plynu apod., jakož i při dodávkách energie vyrobené zařízením na energetické využití odpadů do soustavy centrálního rozvodu tepla.

Ve společnosti, která zařízení na energetické využití odpadů bude provozovat bude zaměstnáno celkem cca 12 zaměstnanců.

Jedná se o moderní zařízení k energetickému využití odpadů postavené na těchto principech:

- Komunální odpad, z něhož občané vytřídí recyklovatelné materiály jako papír, sklo a plast je po příchodu do zařízení bez dalších úprav (kromě drcení objemového odpadu jako je nábytek apod.) dávkován do kotle.
- Je současně vyráběna elektrická a variantně také tepelná energie.
- Instalovaný proces čištění spalin umožňuje dodržení emisních limitů daných příslušnou směrnicí EU (2000/76/EC) s výraznou rezervou.
- Škodliviny (v podstatě těžké kovy) vycházející z procesu energetického využívání odpadů budou imobilizovány, tedy zpracovány tak, že nebudou zatěžovat současné ani příští generace.

Zařízení na energetické využití odpadů bude disponovat jednou technologickou linkou s kapacitou 1,2 - 1,5t/h spalovaného odpadu a energeticky využívá komunální i živnostenský odpad s charakterem komunálního odpadu.

Zařízení na energetické využití odpadů bude disponovat jednou technologickou linkou s kapacitou 1,2 - 1,5t/h spalovaného odpadu a energeticky využívá komunální i živnostenský odpad s charakterem komunálního odpadu.

6.1. Zásobník odpadu

Zásobník je první vstupní zařízení spalovny a v podstatě představuje široký, otevřený betonový žlab s jeřábovou mechanizací a slouží k meziskladování odpadu jako technologické zásoby paliva před jeho energetickým využitím. Velkoobjemový odpad je v případě potřeby drcen hydraulickými nůžkami na drobnější strukturu. Využitelná kapacita zásobníku je cca 300 m³ dovezeného smíšeného odpadu. Odpad je jeřábem v zásobníku neustále míchán a nakládán do násypky kotle.

6.2. Kotelna - parní kotel na spalování odpadu

V kotelně je instalováno spalovací zařízení, která se skládá z násypky, roštu, hydraulické stanice a topeniště. Regulace výkonu kotle je automatická, zajišťuje vysokou kvalitu zbytku po hoření odpadu - strusky, optimální vyhoření odpadu a minimální množství polévatvého prachu a popílku.

Kotel je napájen napájecí vodou, která se přivádí jako upravená voda z čerpacích stanic.

V samotném ohništi dosahuje teplota 950 - 1100 °C, při níž nastane proces termicko-oxidačního rozkladu odpadu na jednotlivé složky. Vzniklé spaliny jsou při prostupu parním kotlem postupně ochlazovány až na cca 200 °C (výstupní teplota z kotle). Doba setrvání spalin při teplotě 850°C je minimálně dvě sekundy, aby došlo k dokonalému rozložení organických látek.

Škvára, která vypadne na konci roštu do vodní lázně, bude kontinuálně vyvážená do bunkru škváry. Tato škvára obsahuje max. 3 váhová % organického uhlíku a bude součástí směsi popelovin, které se mohou uplatnit ke stavebním účelům.

Úletový popílek, který se ze spalin zachytí v kotli, je periodicky oklepáván za provozu kotle a dále transportován do sila popílku, z něhož je pak odebírán k účinné fyzikálně-chemické úpravě, při které se odstraní jeho nebezpečné vlastnosti. Ostatní úletový popílek je ze spalin odlučován v elektroodlučovači a je transportován do téhož sila popílku. Dále se provede jeho účinné fyzikálně-chemické čištění.

6.3. Využívání tepla

Energie uvolněná při spalování odpadu je ve formě tepla odebírána spalinám a předávána do vodní páry.

1) Přímé dodávky tepla :

V případě přímých dodávek tepla bez výroby elektřiny bude vyráběna mírně přehřátá vodní pára s parametry 0,8 – 1 MPa a teplotou do 230 °C. Vyrobená pára by byla dodávána do teplárenské soustavy buď přímo nebo přes předávací stanici, kde výstupem bude horká voda s parametry odpovídající soustavě CZT (130/70 °C).

2) Při výrobě elektřiny

Pro výrobu elektřiny je vhodné vyrábět přehřátou vodní páru s parametry, které umožní energeticky výhodný provoz protitlaké turbíny. Vyrobená přehřátá vodní pára (4,0 MPa, 400°C) je přes protitlakou turbínu dodávána do teplárenské soustavy (0,8 - 1,0 MPa, 230°C), čímž je umožněna současná výroba elektrické a tepelné energie. Spaliny se po průchodu kotlem ochladí na cca 200 ° C. V kotli může být vyrobeno 4 t přehřáté vodní páry za hodinu.

Provoz s protitlakou turbínou je výhodný v případech, kdy je možnost trvalého celoročního odběru tepla z protitlaku. Pokud však vzniká situace, že výroba elektřiny je celoroční, ale možnosti odběru tepla jsou pouze v zimním období, pak je možno využít turbínu kondenzační s regulovaným odběrem tepla. Z regulovaného odběru tepla je v zimním období odebíráno teplo pro soustavu CZT a v letním období se regulovaný odběr uzavře a probíhá plně výroba elektřiny kondenzačním způsobem.

6.4. Čištění spalin

Čištění spalin se skládá ze čtyř technologických kroků:

- 1) redukce oxidů dusíku (NO_x)
- 2) zachycení popílku
- 3) katalytický rozklad organických látek typu PCDD/F
- 4) čištění anorganických složek spalin.

6.4.1. Redukce oxidů dusíku

Do spalovací komory kotle, kde probíhá selektivní nekatalytická redukce (SNCR), je dávkován 25 % roztok čpavkové vody (NH_4OH). Redukce oxidů dusíku se uskutečňuje v teplotním rozsahu $850\text{ }^\circ\text{C} - 950\text{ }^\circ\text{C}$.

6.4.2. Zachycení popílku

Popílek obsažený ve spalinách se odlučuje po celé trase spalin (kotel, elektroodlučovač) a transportuje se k další úpravě .

6.4.3. Katalytický rozklad organických látek typu PCDD/F

Redukce obsahu PCDD/f je realizována ve speciálním katalytickém textilního filtru Remedia, který zajišťuje dostatečnou destrukci těchto látek na neškodné složky.

Na katalytickém filtru Remedia se zachytí zbytkový popílek, který prošel elektrofiltrem. Tento odloučený popílek je zpracováván společně s popílkem z elektrofiltru a kotle.

6.4.4. Čištění anorganických složek spalin

K čištění spalin mokrým chemicko-fyzikálním procesem ve třech stupních slouží pračka spalin.

První stupeň (quench + absorpce anorganických kyselin) - ochladí horké spaliny vstříkovaním prací vody na teplotu jejich nasycení (přibližně $65\text{ }^\circ\text{C}$). Spaliny jsou nasycovány vodou, která pohlcuje největší díl anorganických kyselin (HCl , HF), odloučí se těžké kovy (jako např. Hg, Cd, Zn, Pb atd.).

Druhý stupeň - absorpce oxidů síry (SO_2 , SO_3) ze spalin. Výplň pračky zajistí intenzivní styk mezi spalinami a změkčenou vodou s regulovaným dávkováním hydroxidu sodného (NaOH). Spaliny směřují zdola nahoru, prochází výplní proti proudu prací vody. Tím dochází k výměně látek a odstranění oxidů síry ze spalin při hodnotě pH cca 6 ve výstupní prací vodě.

Třetí stupeň (odlučování aerosolů) - spaliny procházejí soustavou Venturiho trysek, kde zkráplením tlakovou vodou probíhá proces odlučování aerosolů vznikajících při spalování a hlavně při redukčních procesech NO_x . Po opuštění třetího stupně čištění jsou spaliny vedeny přes výstupní odlučovač kapek a posléze vystupují speciálně konstruovaným komínem, kde se kontinuálně měří emise, do ovzduší.

6.5. Zpracování popelovin

Struska, která vypadne na konci roštu kotle do vodní lázně, je kontinuálně vyváděna do bunkru strusky. Na výstupu do bunkru strusky je ještě zavedena kontinuální protiproudá promývka vodou, která odstraní zbytek rozpuštěných solí.

Surový popílek, který se odloučí ze spalin je promýván tak, aby se odstranily rozpustné soli a extrahovatelné těžké kovy do prací kyselé vody přicházející z pračky spalin (především z prvního stupně pračky). Popílek je dávkován do první ze tří extrakčních nádrží, v nichž je za přidání kyselé prací vody z prvního stupně pračky spalin vyluhován v kyselém prostředí (při pH 3,5) a při zvýšené teplotě (cca 65°C). Vodní suspenze je odvodněna na vakuovém pásovém filtru. Voda po filtraci je vedena do čistícího procesu úpravy technologických odpadních vod. Odvodněný popílek je promyt vodou a odchází do zásobníku na strusku, kde je smíchán se struskou, která vykazuje podobné vlastnosti.

Popeloviny, které se shromáždí v zásobníku strusky jsou ještě dále upravovány. Drapákem se popeloviny dopravují přes hřebenový rošt, který slouží na oddělení hrubých kovových částí, do násypky a pomocí transportního pásu se přivádějí k magnetickému separátoru. Zde se oddělí od popelovin železný šrot.

6.6. Úprava odpadních vod

Do úpravný přichází kyselá voda z prvního stupně praní spalin, která byla využita pro extrakci kovů při praní popílku. Rovněž se zde čistí voda z druhého stupně praní spalin. Dále je zde zpracovávána voda, která byla shromážděná ve skladovacích nádržích z různých technologických uzlů zařízení na energetické využití odpadů.

Čištěné vody prochází třemi nádržemi, do kterých se přidávají chemikálie - Ca(OH)_2 , Na_2S , FeCl_3 - potřebné k vyloučení těžkých kovů, které sedimentují do jemného kalu (vloček). V sedimentační nádrži se kal usazuje a čirá voda teče do nádrže ke konečné kontrole před vypuštěním do kanalizačního řádu. Kal ze sedimentační nádrže je propírán a odvodněn ve filtru. Vzniká tzv. filtrační koláč se shromažďuje ve speciálních kontejnerech a odváží se k dalšímu zpracování před uložením na skládku nebezpečného odpadu.

7. LOKALIZACE PROJEKTU A JEHO VLIV NA ŽIVOTNÍ PROSTŘEDÍ

Evropská i česká legislativa věnuje velkou pozornost racionálnímu hospodaření s odpady vzniklými lidskou činností. K dosažení ekologického způsobu nakládání s odpady je potřeba volit následující postupy a priority:

1. Minimalizace vzniku odpadů vhodnými legislativními kroky.
2. Třídění odpadů u původce.
3. Recyklace využitelných surovin včetně kompostování bioodpadu.
4. Energetické využití vhodných spalitelných odpadů v zařízeních na energetické využití odpadů.
5. Materiálové využití pevných zbytků po spalování např. ve stavebnictví.
6. Skládkování těch odpadů, které nelze jinak využít.

V tomto schématu má, jak je zřejmé, své místo i energetické využití komunálního odpadu tzn. i technologie zařízení na energetické využití komunálního odpadu.

Moderní koncepce libereckého zařízení na energetické využití komunálního odpadu využívá ověřených postupů čištění spalin a technologických vod a tak je samozřejmostí, že splňuje všechny platné české i ekvivalentní evropské limity pro emitované znečišťující složky.

Dále se podrobněji popisují jednotlivé materiálové proudy, suroviny a výstupní emise z hlediska jejich možného vlivu na životní prostředí.

7.1. Vstupní materiálové proudy

1.1 odpad určený pro energetické využívání směsného komunálního a živnostenského podle legislativních pravidel ČR a EU.

Další vstupy

Dalšími materiálovými vstupy jsou:

1.2 demineralizovaná voda, připravovaná v sousední městské teplárně ionexovou technologií, (z té se vyrábí vysokotlaká pára pro výrobu elektrické energie a tepla).

1.3 zemní plyn, který využíván pouze při najíždění a odstavení technologie tak, aby byly minimální emise do ovzduší (neslouží tedy jako přídavné palivo) a výjimečně pro stabilizaci hoření.

1.4 dodatkové chemikálie (čpavková voda, vápenný hydrát, hydroxid sodný, sulfan sodný, chlorid železitý atd.) používané pro provoz čištění spalin a čištění odpadních vod a rovněž chemikálie pro úpravu kotelních vod.

7.2. Výstupní materiálové proudy a emise

Hlavními výstupy jsou:

2.1 vyčištěné spaliny

2.2 vyčištěné procesní vody

2.3 pevné odpady včetně materiálově využívaných odpadních produktů

2.4 tepelná a elektrická energie

2.1 Vyčištěné spaliny, včetně popisu emisí „dioxinů“

K optimálnímu průběhu spalování a tím i ke snížení obsahu škodlivých látek ve spalinách se využívá hlavních technologických opatření detailně popsanych.

Kvalita vyčištěných spalin se měří jednak kontinuálním analytickým zařízením (SO₂, NO_x, HCl, tuhé emise, CO), jednak v zákonem určených termínech autorizovanými laboratořemi na měřicím zařízení zabudovaném pouze po dobu měření na komínu. Tento způsob měření se provádí kvůli speciálním analýzám, které nelze měřit kontinuálním

způsobem pro jejich složitost nebo jsou-li extrémní požadavky na přesnost měření. Od začátku provozu byly dosahovány podstatně nižší hodnoty emisí než předepisují české i evropské limity.

Dioxiny

Problematika čištění spalin včetně emisí dioxinů je v moderních spalovnách dobře zvládnutá a stejně tak je tomu i v navrhovaném zařízení.

Princip metody likvidace emisí látek typu PCDD/F (polychlorovaných dibenzodioxinů a dibenzofuranů, neboli "dioxinů"), ke kterému dochází je schématicky znázorněn na obrázku. Katalytickému rozkladu předchází filtrace nejjemnějších prachových podílů jako u klasického textilního filtru. Regenerace filtru se provádí automaticky po dosažení předepsané tlakové ztráty na filtru nebo v určených časových periodách. Dochází tedy ještě k dalšímu snižování emisí prachu. Výhodou je také tepelná odolnost filtrů - do 250 °C, neboť se používá tkanin na bázi speciálních fluorovaných polymerů. Metoda tedy oxiduje stopové koncentrace organických látek (nejen PCDD/F, ale i složité aromatické uhlovodíky) na neškodnou vodu, oxid uhličitý a chlorovodík. Chlorovodík se zachytává v pračce spalin.

K problematice PCDD/F uvedeme několik objektivních údajů. Jsou dobře známé veřejně přístupné zdroje, kde lze získat přesné údaje měření autorizovaných laboratoří nebo souhrnná data nezávislých odborníků:

Roční inventury emisí PCDD/F jsou k dispozici na MŽP ČR nebo Českém hydrometeorologickém ústavu (ČHMÚ). Opakované emisní inventury, které prováděly pro MŽP ČR vybrané týmy odborníků, zjistily celkovou roční emisi v minulosti v rozsahu 640 - 740 g TE PCDD/F. Z toho tvoří emise z lokálních topenišť cca 400 g, aglomerace železné

rudu cca 200 g, sekundární produkce hliníku cca 5 g. V posledních letech se zjednodušila metodika měření PCDD/F a zároveň se významně zpřísnily limity, ale i tak jsou celkové emise v ČR velmi vysoké.

Výpočet celkových emisí PCDD/F ze zařízení na energetické využití odpadů lze provést jednoduchým postupem:

Daleko nebezpečnější jsou roční emise polychlorovaných bifenylnů PCB, emitované především hutním a chemickým průmyslem (celková množství vyprodukovaná ročně v ČR jsou ve **stovkách kilogramů**) nebo polycyklických aromatických uhlovodíků PAU, produkované opět především hutním průmyslem (celková množství vyprodukovaná ročně v ČR jsou ve **stovkách tun**). O tomto velkém nebezpečí se bohužel tolik nemluví.

7.2.2 Vyčištěné technologické vody

Tyto vody jsou produktem čištěním technologických odpadních vod, které vznikají při praní spalin chemikáliemi (demineralizovaná voda, hydroxid sodný) a v procesu praní, resp. vyluhování popílku, kdy se z popílku vymývají toxické kovy (Zn, Cd, Ni, Pb, Cu) kyselým roztokem obsahujícím kyselinu chlorovodíkovou a další chloridy.

Vzniklá sraženina je zahuštěna sedimentací a je dále odvodňována na filtru. Zahuštěný produkt, tzv. filtrační koláč, se zpracovává separátně jako nebezpečný odpad za podmínek určených zákonnou legislativou. Vyčištěná voda se vypouští do veřejné kanalizace a spolu s ostatními splaškovými vodami odchází do městské čistírny odpadních vod. Dosaženou kvalitou by bylo možné vypouštět tyto vody přímo do nejbližší vodoteče, ale považujeme za ohleduplnější k životnímu prostředí, vypouštět tyto vyčištěné vody do kanalizace. Projdou totiž ještě jedním čištěním v centrální městské čistírně a jsou vypuštěné za městem do daleko většího průtoku řeky.

Souhrnně lze říci, že se jedná o vody s převládajícím obsahem chloridů (do 35g/l) a síranů (do 2g/l). Z kationtů je nejvíce zastoupen sodík a vápník, pocházející z příslušných hydroxidů. Obsah kovů je vzhledem k velmi účinnému siřníkovému srážení nižší než povolené limity. Přebytek siřníku je odstraňován dávkováním chloridu železitého.

7.2.3 Pevné odpady včetně materiálů využíváných pevných produktů

Spalovna produkuje následující pevné produkty:

- směs vyhořelé strusky, vystupující z kotle a odděleného ze spalin
- filtrační koláč
- další odpady

7.2.3.1. Směs vyhořelé strusky, vystupující z kotle a vyčištěného popílku odděleného ze spalin

Hlavní podíl pevných výstupů tvoří **vyhořelá struska, vystupující z kotle spolu s vyčištěným popínkem odděleným ze spalin**. Tento odpad nemá nebezpečné vlastnosti, ale musel být dříve ukládán na skládku ostatního odpadu.

K minimalizaci množství produkovaných pevných odpadů je zpravidla vybrána směs strusky a vypraného popílku z těchto důvodů:

- má příznivé složení vhodné ke stavebnímu využití,
- chemické analýzy prokazují možnost dosažení legislativních limitů,
- obsahuje vypálený železný šrot vhodný k recyklaci do hutí.

Cílená opatření k dosažení zadaného cíle se provádí souběžně v několika úrovních:

technologické opatření zvyšuje významně kvalitu produkovaných popelovin (zkvalitnění průběhu spalování a optimalizace souvisejících technologických proudů, zavedení výstupní promývky meziprojektu vodou), výzkumné práce v řadě spaloven prokázaly možnost stavebního využití, proběhl proces certifikace na výrobek dle platné legislativy byl úspěšně realizován provoz magnetické separace železa ze směsi popelovin.

Celý proces je ukončen udělením certifikátu pro výrobek s názvem Popílek a směsi s popínkem pro násypy a zásypy (SPRUK). Tento výrobek vykazuje podobné vlastnosti jako chudý beton, již po třech dnech probíhá jeho vytvrzení tak, že je vhodný pro konstrukční stavební násypy a zásypy.

Dále je zpravidla dosahováno **snížení množství produkovaného odpadu o 96%**. Aplikací tohoto projektu se může ročně uplatnit zhruba 3 500 tun rekultivačního materiálu jako náhrada primárních stavebních surovin a až 180 tun železného šrotu lze recyklovat do hutí. Tato intenzifikace původní technologie zcela splňuje priority ochrany životního prostředí, tedy maximální množství odpadů (pokud již vznikly) materiálůvé využívat a šetřit tak primární přírodní zdroje.

7.2.3.2. Filtrační koláč

Další významnější druh produkovaného odpadu je **filtrační koláč z čištění plynů**. Ten vzniká v technologii čištění procesních vod a obsahuje nebezpečné složky obsažené ve spalínách a těžké kovy vyloužené v procesu čištění popílku. Pro představu o množství tohoto "chemicky vyseparovaného" nebezpečného odpadu uvádíme, že např. v roce by bylo vyprodukováno 124 tun. **Pokud by jako dříve byl směsný komunální odpad skládkován, skončilo by toto velké množství toxických kovů nekontrolovaně v tělesu skládky, kde by mohlo probíhat rozpouštění do skládkových vod.**

Tento materiálový výstup se předává pověřené firmě jako nebezpečný odpad a ta ho přepracovává takovým způsobem, aby ho bylo možné uložit na zabezpečenou skládku nebezpečného odpadu. Konkrétně v našem případě je tento odpad zpracovaný solidifikací tj. stabilizací toxických složek speciální recepturou.

7.2.3.3. Další odpady

Při periodickém čištění kotle prováděném o odstávce zařízení a při čištění prostorů navazujících na topeniště kotle vzniká jako odpad **nečištěný popílek**. Tento popílek totiž není čištěný technologií instalovanou ve spalovně. Proto je tento nečištěný popílek po přepracování (tzv. solidifikací) uložen oprávněnou firmou na speciálně zabezpečenou skládku nebezpečných odpadů.

Zbývající odpady vznikají podobně jako v jiných velkých provozech. Jedná se o například o **odpadní oleje**, které jsou předávány k materiálovému využívání a recyklaci, **poškozené zářivky**, **čisticí tkaniny** atd. Se všemi druhy nebezpečných odpadů musí být nakládáno v souladu se zákonem a jsou předávány oprávněným firmám ke zneškodnění.

7.3. Závěr

Lze říci, že moderní zařízení na využití komunálního odpadu mají své nenahraditelné místo v odpadovém hospodářství vyspělých států. Je jistě potřebné především zamezovat vzniku odpadů například podporováním materiálově méně náročných výrob a důslednou recyklací produktů. Tento postup je však velmi náročný časově i finančně. Nepochybně je důležité i chování každého z nás, snaha třídit vlastní produkované odpady a šetrný přístup k přírodě.

Je nesporné, že zařízení které umí ročně využít až 10 000 tun problematického a obtížně zpracovatelného komunálního odpadu tak, že vyprodukuje pouze 1,5 % nebezpečného pevného odpadu (navíc ve formě méně nebezpečné než jsou vstupní odpady), je velmi užitečné. Proces energetického využívání odpadů vyprodukuje tepelnou energii pro 1 200 domácností, elektrickou energii pro 1 000 domácností regionu Kutná Hora a to při vysokém pracovním standardu, při důsledném dodržování přísných limitů emisí do ovzduší, vod a pevných produktů. Takové zařízení na energetické využití komunálních odpadů již dnes naplňuje požadavky integrované ochrany životního prostředí.

O vynikající úrovni čištění všech výstupních proudů ze zařízení na energetické využití odpadů spalováním z hlediska vlivu na životní prostředí svědčí výsledky bilancí uveřejněné na sevr Ministerstva životního prostředí v tzv. Integrovaném registru znečištění. Tento systém úspěšně používá EU a již instalovaná zařízení nepřekročila žádný limit ze 75 sledovaných nebezpečných látek v emisi do ovzduší, vody a půdy.

Nabídka materiálu pro stavební účely

Stavebním firmám k jasné určenému použití a dále provozovatelům skládek k budování skládek a dodáváme "popílek a směsi s popílkem pro násypy a zásypy" ("**SPRUK**") ve variantě: pro stavby pozemních komunikací a ve variantě: pro stavby jiné než pozemní komunikace.

Pro použití výrobku SPRUK platí následující omezení:

- Předpokládá se odstranění kovových částí magnetickou separací a odstranění hrubých podílů strusky rozdrčením drapákovým podavačem,
- Vlastní provádění stavby se musí řídit konkrétním projektem pro danou stavbu. Předpokládá se posouzení vhodnosti užití ochranných vrstev proti mrazu a opatření proti zatékání povrchové vody a vztlínání spodní vody.

Výrobek lze s výhodou využít pro různé aplikace na těchto doporučených stavbách:

- budování podkladních vrstev pozemních komunikací a účelových komunikací
- násypy a zásypy na stavbách
- násypy a zásypy na stavbách jiných než pozemní komunikace
- překryvné vrstvy uložených odpadů v rámci skládek
- konstrukce hrází a kazet v rámci areálů skládek odpadu
- vnitřních pozemních komunikací v objektu skládky

Na výše uvedených stavbách může být použit především proto, že má vhodné ekologické a mechanické vlastnosti. Vzhledem ke způsobu výroby, kdy v primární výrobě prochází výrobek termicko-oxidačním procesem, neobsahuje žádné nebezpečné organické látky ve smyslu platné odpadové i zdravotní legislativy.

Prodej separovaného šrotu

Společnostem, které se zabývají recyklací šrotu, lze prodávat vyseparovaný železný šrot. Separace šrotu je prováděna na konci procesu energetického využití odpadů ze směsi popelovin, tzn. že šrot je prodáván v čisté, přepálené formě. Roční produkce šrotu se předpokládá cca 170 tun.

Skartace, zvláštní likvidace

a) Likvidace odpadu pod dohledem orgánů státní správy

Jedná se o likvidaci speciálního typu odpadu prováděnou za zvláštních podmínek a pod dozorem orgánů státní správy - především jde o zboží zabavené na hraničních přechodech, nespĺňující podmínky distribuce do obchodních sítí. Proto se tento odpad

likviduje dle rozsahu a objemu buď jeho přímým umístěním do násypky odpadu, nebo do zásobníku odpadu. Způsob likvidace určuje dodavatel odpadu.

b) Likvidace odpadu skartací

Jedná se především o likvidaci dokumentace určené ke skartaci - tzn. dokumentů s obsahem pro dodavatele důvěrným, případně o skartaci účetních a jiných písemností. Postup při likvidaci tohoto odpadu záleží na rozhodnutí dodavatele odpadu, zda bude skartace provedena umístěním písemností do bunkru odpadů (při skartaci dokumentů s nižší skartační hodnotou), nebo zda bude provedena skartace umístěním písemností do násypky odpadů.

c) Protokol a nahrávka skartace a zvláštní likvidace

O provedené skartaci nebo zvláštní likvidaci odpadu sepíše vedoucí příjmu odpadů protokol ve dvou stejnopisech. Jedna kopie je po podpisu oprávněné osoby ze strany dodavatele uložena u vedoucí příjmu odpadů. Druhá, případně třetí kopie je předána státnímu orgánu nebo dodavateli odpadu.

Násypka odpadu je snímána digitální kamerou, která je neustále v činnosti. Z této kamery lze v případě potřeby pořídit záznam o průběhu likvidace a předat jej orgánům státní správy, nebo dodavateli písemností určených ke skartaci.

d) Cena

Cena skartace či zvláštní likvidace odpadu je stanovena pro všechny zákazníky jako ceníková cena dodaného odpadu (papír, textil, plasty) + 300,- Kč (bez DPH) poplatek za nutnou přednostní manipulaci s odpadem, vypracování protokolu a případně za nahrávku.

8. ZAJIŠTĚNÍ INVESTIC K PROJEKTU

Zajištění investic k projektu je možno realizovat několika způsoby.

1. Vlastní a sdružené prostředky

Investiční prostředky na realizaci projektu mohou být zajišťovány z následujících zdrojů tak, aby v maximální míře bylo využito možnosti poskytovaných podpor :

- Vlastní prostředky města ve výši cca 20% hodnoty investice. Ze státního rozpočtu města.
- Z fondů Středočeského KÚ na rozvoje regionu pro investice směřující ke zvyšování úrovně životního prostředí.
- Příspěvek z fondů EU
 - fond Soudržnosti (MŽP, SFŽP).
- Strukturální fondy
 - OPPI (MPO, Czechinvest)
 - OPŽP (MŽP, SFŽP)

2. Energetický kontraktिंग (EC)

splácení realizovaného projektu formou odběru energie.

3. Úvěr od banky

9. ORGANIZACE PROVOZU, REŽIJNÍ A PROVOZNÍ NÁKLADY, PRACOVNÍ SÍLY

9.1 Lidské zdroje

Obyvatelstvo města - podle ekonomické aktivity

Obyvatelstvo celkem		21453	
Ekonomicky aktivní celkem		11060	
v tom	zaměstnaní	9931	
	z toho	pracuj. důchodci	375
		ženy na mat. dov.	157
	nezaměstnaní	1129	
Ekonomicky neaktivní celkem		10277	
z toho	nepracuj. důchodci	4649	
	žáci, studenti, učni	3864	
Osoby s nezjišt. ekonom. aktivitou		116	
Vyjíždějící do zaměstnání		8803	
z toho	v rámci obce	6318	
	v rámci okresu	644	
	v rámci kraje	684	
	do jiného kraje	776	
vyjíždějící do zam. denně mimo obec		1512	
Žáci vyjíždějící denně mimo obec		590	

9.1. Nezaměstnanost

Nejvyšší míru nezaměstnanosti v roce 2001 zaznamenávají v okresech Kutná Hora (11,3 %), Kladno a Kolín (shodně 9,8 %) - míra nezaměstnanosti je v těchto okresech vyšší i než je republikový průměr.

Nejvyšší počet uchazečů o práci na jedno volné místo vykazuje okres Rakovník (16,2 v roce 2001) a Kutná Hora (15,5).

Zdroj: PRK 2001

Struktura uchazečů o zaměstnání v okrese podle vzdělání, 1997-2002, (%)

	1997	1998	1999	2000	2001	2002
základní a bez vzdělání	26	24	26	28	28	28
střední odborné bez maturity	45	46	41	41	47	44
střední odborné s maturitou	5	4	5	4	7	5
střední všeobecné s maturitou	20	21	17	16	15	20
vysokoškolské a vyšší odborné	2	2	2	2	3	3
ostatní	2	3	9	9	-	-

zdroj: Úřad práce Kutná Hora

Struktura uchazečů o zaměstnání okrese podle věku, 1997-2002, (%)

	1997	1998	1999	2000	2001	2002
15-19 let	6	6	4	6	7	8
20-24	25	24	22	20	17	17
25-29	10	11	12	12	12	12
30-39	22	24	26	26	23	22
40-49	20	21	20	19	21	20
50-59	17	14	16	17	20	21
60+	0	0	0	-	-	-

zdroj: Úřad práce Kutná Hora

Struktura uchazečů o zaměstnání v okrese podle kvalifikace, 1997-2002, (%)

	1997	1998	1999	2000	2001	2002
dělníci	25	23	25	25	27	28
THP	43	41	43	42	46	44
řídící pracovníci	2	2	2	2	2	2
absolventi	13	15	15	16	14	12

zdroj: Úřad práce Kutná Hora

Registrovaná míra nezaměstnanosti zjištěná na základě **evidence úřadů práce** vzrostla koncem března 2003 na 7,29 %, ve stejném období loňského roku tato hodnota činila 6,83 %. K jejímu nárůstu došlo ve všech okresech Středočeského kraje kromě Kladna. Nejvyšší nezaměstnanost byla zaznamenána v okresech Kutná Hora (13,17 %) a Kolín (10,03), nejnižší pak v okrese Praha-západ (2,88 %).

Mikroregion Kutná Hora

Míra nezaměstnanosti mikroregionu byla v průběhu roku 2002 vyšší než celého regionu (kromě měsíce května, července, srpna, září). Míra nezaměstnanosti se zvýšila z 11,80 % v prosinci 2001 na 13,49 % v prosinci 2002 (město K. Hora – 13,57 %). Počet uchazečů se zvýšil z 1962 na 2076.

Situace v mikroregionu je poznamenána dlouhodobou stagnací podniků strojírenského a hutního průmyslu, stavebnictví, spotřebního průmyslu i zemědělských subjektů. Mezi největší zaměstnavatele patří ČKD, a.s. K. Hora, podniky PHILIP MÓRIS K. Hora, Unikom, a.s.. Tyto společnosti neočekávají zásadní změny v oblasti zaměstnanosti.

Problémem mikroregionu je i nízká vzdělanost uchazečů, nedostatek profesí pro hutní a strojírenský průmysl, nárůst absolventů škol. Zásadní změny v mikroregionu neočekáváme. Úřad práce nabízí cílené rekvalifikace a programy pro absolventy

zdroj: Úřad práce Kutná Hora

Shrnutí stavu v oblasti nezaměstnanosti regionu

Situaci na trhu práce v regionu ke konci I. pololetí 2003 lze v porovnání s 30.6. 2002 hodnotit ze statistického hlediska následovně :

- nárůst míry nezaměstnanosti o 0,54 procentního bodu,
- nárůst počtu uchazečů o 403,
- pokles počtu volných míst v součtu za pololetí o 127,
- počet platných povolení k zaměstnávání cizinců se zvýšil o 11,
- pokles počtu registrovaných občanů Slovenské republiky o 118 osob,
- průměrná délka evidence se zvýšila z 519 na 530 dnů,
- za pololetí nově hlášeno 2435 uchazečů (nárůst o 148)
- za pololetí vyřazeno 2609 uchazečů (pokles o 95),

Dále:

- pokles počtu osob u zaměstnavatelů s tradicí v regionu - Modena spol s. r.o. K Hora (konkursní řízení), Praga a.s. Čáslav, Seven s.r.o.,

9.3 Organizační opatření pro provoz spalovny komunálního odpadu

Pracovní síly

Předpokládá se, že ze strany města bude založena samostatná společnost, která na základě smluvního vztahu s městem K.H. bude provoz spalovny zajišťovat. Při své činnosti bude spolupracovat s firmou, která v současné době zabezpečuje sběr a svoz KO. Případně po získaných zkušenostech může dojít k tomu, že obě firmy budou sloučeny v jeden organizační celek.

Firma provozující spalovnu bude mít minimálně 12 pracovníků s celkovými ročními náklady na její činnost 5000 tis.Kč/r. V této částce jsou 4 300 tis.Kč mzdy a 700 tis.Kč představuje režie firmy. Pro variantu provozu pouze v topném období vychází podíl nákladů firmy pouze 3 600 tis.Kč/r.

Počet pracovníků vychází z toho, že při nepřetržitém provozu spalovny bude třeba každou provozní směnu obsadit 3 pracovníky. Všichni pracovníci musí být zaškoleni v příslušné zastávané profesi, což zpravidla provádí dodavatelská firma před uvedením zařízení do provozu a během zkoušek komplexního provozování zařízení.

S ohledem na situaci nabídky pracovních sil ve městě se ukazuje, že získat uváděný počet pracovníků nebude činit zásadní problémy.

Mimo odborný provozní dozor bude třeba zajistit cca 2 - 3 pracovníky na dotříd'ování odpadu v zásobníku spalovny. Zde nejsou požadavky na kvalifikovanou pracovní sílu. Průměrná roční mzda těchto pracovníků se předpokládá cca 260 - 300 tis.Kč/r. Nasazení pracovníků bude nárazové podle potřeby.

Náklady na odpadové hospodářství města Kutná Hora

Činnost	náklady v korunách
svoz popelnic	10 045 059
svoz tříděných odpadů papír, plast	2 385 045
pronájem kontejnerů na tříděné odpady	249 608
svoz skla	346 359
svoz NO	87 837,54
svoz objemného odpadu	585 924
svoz rostlinných odpadů od občanů	593 227
celkem:	14 293 059,54
úklid černých skládek	77 555
	14 370 614,54
svoz odpadkových košů	949 696
svoz psích košů	80 097
	15 400 407,54
opravy košů	46 343,6
nové koše	83 592,90
	15 530 344,04
úložné městské zeleně	334 836
úložné uličních smetků	178 825,5
CELKEM:	16 044 005,54
osvětová činnost	26 724
CELKEM:	16 070 729,54
svoz odpadů z parkoviště Jez.koleje	27 167,70
CELKEM:	16 097 897,24

Celkové náklady OH podle firem v Kč	
MVE Plus s.r.o.	13 353 473,54
TS Kutná Hora	2 104 287,00
AVE CZ	530 438,00
Horák	56 560,00
CELKEM:	16 044 758,54
LEPOR	26 724,00
Celkem :	16 071 482,54
AVE - Jez.kolej	27 167,70
Celkem:	16 098 650,24

Příjmy od EKOKOMU	
I. čtvrtletí	304 149,5
II.	306 071,5
III.	363 494
IV.	380 359,50
Celkem:	1 350 074,5

Náklady Města (dotace)	
Celkové náklady:	16 098 650,24
Příjem od Ekokomu	-1 350 074,50
Příjem od občanů:	-10 029 597,41
Celkem:	4 718 978,33 Kč

Celkový průměrný náklad na 1 t odpadu vychází 2661 Kč/t, z toho pouze skládkování činí 2100 Kč/t.

Pro zabezpečení provozu spalovny bude třeba provést následující organizační opatření :

Provozní varianty zařízení spalovny-

Varianta 1 : varianta pouze s výrobou tepla, bez výroby elektřiny :

V této variantě se předpokládá provoz zařízení spalovny pouze v topném období, kdy vyrobené teplo ze spáleného odpadu bude dodáváno do soustavy CZT města. Jednalo by se o cca 5 200 hodin provozu za rok.

Dále se předpokládá, že instalováno bude zařízení spalovny s výkonem cca 1,0 t/h, tedy s možností spálit v topném období max. 6 000 t/r komunálního odpadu. Běžný průměrný provozní výkon zařízení se však uvažuje cca 0,8 t/h, čemuž by odpovídalo množství spáleného odpadu cca 4 200 t/r. Roční výroba tepla cca 36 000 GJ/r pro soustavu CZT.

Tento provozní stav si vyžaduje svoz odpadu ze stávajícího území tak, aby bylo po dobu topného období k dispozici ze současného celoročního množství cca 6 000.t/r pro spálení 4 200 t/r.

V této provozní variantě s provozem pouze v otopném období vzniká problém s další zaměstnaností pracovníků firmy, která by zajišťovala provoz spalovny. Zde by bylo nutno pro cca 12 pracovníků firmy zabezpečit pracovní náhradní pracovní příležitosti v době mimo topné období.

Provozní náklady spalovny :

provozní náklady firmy provozující spalovnu	3 600 tis.Kč/r
svoz odpadu do spalovny	1 800 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	150 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	200 tis.Kč/r
náklady na procesní a kotelní vodu (7000 m ³ /r)	350 tis.Kč/r
náklady na odebranou elektřinu (750 MWh/r)	2 100 tis.Kč/r
opravy a servis	350 tis.Kč/r
<hr/>	
C e l k e m	8 200 tis.Kč/r
náklady režijní	350 tis.Kč/r
Provozní náklady celkem	8.550 tis.Kč/r

Varianta 2 : varianta pouze s výrobou tepla, bez výroby elektřiny :

V této variantě se předpokládá provoz zařízení spalovny pouze v topném období, kdy vyrobené teplo ze spáleného odpadu bude dodáváno do soustavy CZT města. Jednalo by se o cca 5 200 hodin provozu za rok.

Dále se předpokládá, že instalováno bude zařízení spalovny s výkonem cca 1,5 t/h, tedy s možností spálit v topném období max. 7 800 t/r komunálního odpadu. Běžný průměrný provozní výkon zařízení se však uvažuje cca 1,2 t/h, čemuž by odpovídalo množství spáleného odpadu cca 6 000 t/r. Roční výroba tepla cca 49 000 GJ/r pro soustavu CZT.

Tento provozní stav si vyžaduje svoz odpadu ze širšího území tak, aby bylo pouze v topném období k dispozici současné celoroční množství (cca 6 000.t/r).

V této provozní variantě s provozem pouze v otopném období vzniká problém s další zaměstnaností pracovníků firmy, která by zajišťovala provoz spalovny. Zde by bylo nutno pro cca 12 pracovníků firmy zabezpečit pracovní náhradní pracovní příležitosti v době mimo topné období.

Provozní náklady spalovny :

provozní náklady firmy provozující spalovnu	3 600 tis.Kč/r
svoz odpadu do spalovny	2 800 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	180 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	200 tis.Kč/r
náklady na procesní a kotelní vodu (8600 m ³ /r)	430 tis.Kč/r
náklady na elektřinu (900 MWh/r)	2 500 tis.Kč/r
opravy a servis	480 tis.Kč/r
C e l k e m	10 190 tis.Kč/r
náklady režijní	450 tis.Kč/r
Provozní náklady celkem	10 640 tis.Kč/r

Varianta 3: varianta s výrobou elektřiny

V případě varianty s výrobou elektřiny je možno zařízení spalovny provozovat také pouze v topném období, kdy v podstatě k variantě č.1 navíc budou získány tržby za vyrobenou elektřinu, kterou je možno dodávat do distribuční sítě a nebo spotřebovat pro vlastní provoz spalovny. Pro výrobu elektřiny by zařízení spalovny bylo doplněno zařízením na výrobu elektřiny. Instalována by byla protitlaká parní turbína se vstupem 4 t/h vyrobené páry spalovnou s parametry 4 MPa a teplotou přehřátí 400 °C. Výkon elektrického generátoru vychází 0,28 MW. Průměrné provozní parametry se však předpokládají 3,5 t/h vyrobené páry a elektrický výkon 0,24 MW.

Varianta 3a)

Zde se opět předpokládá provoz pouze v topném období, cca 5 200 h/r a roční spotřeba komunálního odpadu ke spálení ve výši 6 000 t/r. Roční výroba tepla cca 41 000 GJ/r pro soustavu CZT.

Varianta 3b)

Pro úplnost variantního řešení je možno ještě zvážit variantu s výrobou elektřiny, ale s celoročním provozem, aby se plně využilo technických možností instalovaného zařízení.

Pro tento případ provozu by bylo nutné vybavit spalovnu v základní vybavení pro variantu 2: parní kondenzační turbínou s regulovaným odběrem. Toto zařízení umožňuje provoz topném období pouze s plným zatížením pro soustavu CZT z regulovaného odběru s potlačením kondenzace a v letním období plný kondenzační provoz pouze s výrobou elektřiny. Turbína by měla hltnost 4 t/h a elektrický výkon cca 0,4 MW.

Celoroční provoz spalovny s průměrným výkonem 1,2 t/h s využitím 8 000 h/r představuje roční spotřebu komunálního odpadu ve výši až 10 000 t/r. Spálením odpadu v této výši znamená roční výrobu tepla ve výši 85 000 GJ/r. Z toho pro soustavu CZT se vlivem kondenzačního účinku spotřebuje pouze 39 000 GJ/r a zbytek půjde na výrobu elektřiny.

V otopném období by výroba elektřiny byla na úrovni cca 1100 MWh a v období letním ve výši 1200 MWh.

Varianta 3c)

Variantu 3b) s celoročním provozem spalovny je možno také řešit s tím, že spolu s komunálním odpadem by byl spalován i odpad biologický z nemocnice a případně z části i průmyslový.

V tomto případě by do spalovny musela být provedena zesílená přípojka plynu na úrovni STL a kotel vybaven dalším příslušným plynovým hořákem. Spalování by probíhalo samostatně s provozem plynového hořáku, aby bylo dosaženo teploty pro dokonalý proces pyrolýzy. Za tohoto předpokladu by bylo možné do celkového objemu 10 000 t/r zahrnout i spalování tohoto odpadu.

Náklady na plynovou přípojku, plynovou stanici a instalaci plynového hořáku se předpokládají ve výši cca 1,5 – 2 mil.Kč, o které by narostly investiční náklady proti variantě 3b). Rovněž provozní náklady by se proti variantě 3b) zvýšily o roční spotřebu plynu ve výši cca 90 tis.m³/r a v nákladech pak o 800 tis.Kč/r.

Varianta 3a) Provozní náklady spalovny – provoz pouze v topném období

provozní náklady firmy provozující spalovnu	3 600 tis.Kč/r
svoz odpadu do spalovny	2 800 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	180 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	300 tis.Kč/r
náklady na procesní a kotelní vodu (8600 m ³ /r)	530 tis.Kč/r
náklady na elektřinu (900 MWh/r)	2 500 tis.Kč/r
opravy a servis	580 tis.Kč/r
<hr/>	
C e l k e m	10 490 tis.Kč/r
náklady režijní	450 tis.Kč/r
Provozní náklady celkem	10 940 tis.Kč/r

Varianta 3b) Provozní náklady spalovny – provoz celoroční

provozní náklady firmy provozující spalovnu	5 000 tis.Kč/r
svoz odpadu do spalovny	4 500 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	250 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	400 tis.Kč/r
náklady na procesní a kotelní vodu (11000 m ³ /r)	630 tis.Kč/r
náklady na elektřinu (1200 MWh/r)	3 200 tis.Kč/r
opravy a servis	650 tis.Kč/r
C e l k e m	14 630 tis.Kč/r
náklady režijní	450 tis.Kč/r
Provozní náklady celkem	15 080 tis.Kč/r

Varianta 3c) Provozní náklady spalovny – provoz celoroční

provozní náklady firmy provozující spalovnu	5 000 tis.Kč/r
svoz odpadu do spalovny	4 500 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny –	250 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody –	400 tis.Kč/r
náklady na procesní a kotelní vodu (11000 m ³ /r) –	630 tis.Kč/r
náklady na elektřinu (1200 MWh/r) –	3 200 tis.Kč/r
spotřeba zemního plynu (80 tis.m ³ /r) -	800 tis.Kč/r
opravy a servis –	650 tis.Kč/r
C e l k e m	15 430 tis.Kč/r
náklady režijní	450 tis.Kč/r
Provozní náklady celkem	15 880 tis.Kč/r

10. FINANČNÍ PLÁN A ANALÝZA PROJEKTU

Pro investora je rozhodující, aby každoročně provozem zařízení spalovny získal dostatek prostředků tak, aby bylo možno uhradit vložené investiční prostředky, případně i včetně úroku z poskytnutých úvěrů.

Hlavním vodítkem je reálná doba úhrady vložených investičních prostředků a z toho vyplývající časové období plateb od uvedení spalovny do provozu až do doby zvratu, kdy bude investice zaplacená.

Základní kalkulace, bod zvratu, plán průběhu nákladů a výnosů jsou zřejmé z grafického průběhu CF investora a DCF investora kumulovaný.

11. HODNOCENÍ EFEKTIVITY A UDRŽITELNOSTI PROJEKTU

Ekonomické hodnocení projektu :

Varianta 1. pouze výroba tepla – provoz v topném období, výkon spalovny 1t/h

Celkové pořizovací náklady na realizaci spalovny (1,0 t/h)	125 000 tis.Kč
celkové provozní náklady	8 550 tis.Kč/r
<u>zisky z provozu spalovny:</u>	
tržby za vyrobené tepla 36 000 GJ/r po 250 Kč/GJ	9 000.tis.Kč/r
úspory nákladů MU za provoz OH 4 200 tis.t/r po 2 100,-Kč/t	8 820 tis.Kč/r
prodej odpadních produktů (železný šrot)	50 tis.Kč/r
zisky celkem	17 870 tis.Kč/r
Prostá doba návratnosti vložených investičních prostředků	7,5 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 1**

Údaje	Jednotky
Investiční výdaje projektu	125 000 tis.Kč
Provozní náklady projektu	8 550 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	17 870 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kriterií :	
- Ts - prostá doba návratnosti invest. prostředků	7,5 roků
- Tsd - diskontovaná doba návratnosti	20 roků
- NPV - současná čistá hodnota	2 254 tis.Kč
- průměrný roční diskontovaný CF	192 tis.Kč/r
- IRR - vnitřní výnosové procento	6,2 %
Daň z příjmů	24 %
Inflace	do 1 %

Varianta 2 : pouze výroba tepla – provoz v topném období, výkon 1,5 t/h

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h) 155 000 tis.Kč

celkové provozní náklady 10 640 tis.Kč/r

zisky z provozu spalovny:

tržby za vyrobené tepla 45 000 GJ/r po 250 Kč/GJ 11 200.tis.Kč/r

úspory nákladů MU za provoz OH 6 tis.t/r po 2 100,-Kč/t 12 600 tis.Kč/r

prodej odpadních produktů (železný šrot) 60 tis.Kč/r

zisky celkem 23 860 tis.Kč/r

Prostá doba návratnosti vložených investičních prostředků 6,9 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 2**

Údaje	Jednotky
Investiční výdaje projektu	155 000 tis.Kč
Provozní náklady projektu	10 640 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	23 860 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kritérií :	
- Ts - prostá doba návratnosti invest. prostředků	6,9 roků
- Tsd - diskontovaná doba návratnosti	16 roků
- NPV - současná čistá hodnota	27 549 tis.Kč
- průměrný roční diskontovaný CF	2 342 tis.Kč/r
- IRR - vnitřní výnosové procento	8,1 %
Daň z příjmů	24 %
Inflace	do 1 %

Varianta 3a : s výrobou elektřiny – provoz pouze v topném období, výkon 1,5 t/h

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h)	170 000 tis.Kč
celkové provozní náklady	10 940 tis.Kč/r
<u>zisky z provozu spalovny:</u>	
tržby za vyrobené tepla 41 000 GJ/r po 250 Kč/GJ	10 250.tis.Kč/r
tržby za vyrobenou elektřinu (výroba cca 1100 MWh/r)	1 800 tis.Kč/r
úspory nákladů za skládkování odpadu 6 tis.t/r po 2 100,-Kč/t	12 600 tis.Kč/r
prodej odpadních produktů (železný šrot)	50 tis.Kč/r
zisky celkem	24 700 tis.Kč/r
Prostá doba návratnosti vložených investičních prostředků	7,3 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 3a)**

Údaje	Jednotky
Investiční výdaje projektu	170 000 tis.Kč
Provozní náklady projektu	10 940 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	24 700 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kriterií :	
- Ts - prostá doba návratnosti invest. prostředků	7,3 roků
- Tsd - diskontovaná doba návratnosti	nesplatí se
- NPV - současná čistá hodnota	-2 785 tis.Kč
- průměrný roční diskontovaný CF	-237 tis.Kč/r
- IRR - vnitřní výnosové procento	5,8 %
Daň z příjmů	24 %
Inflace	do 1 %

Varianta 3b) : s výrobou elektřiny – provoz celoroční

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h)	173 000 tis.Kč
celkové provozní náklady	15 080 tis.Kč/r
<u>zisky z provozu spalovny:</u>	
tržby za vyrobené teplo do soustavy CZT 39 000 GJ/r po 250 Kč/GJ	9 800.tis.Kč/r
tržby za vyrobenou elektřinu (výroba cca 2300 MWh/r)	3 800 tis.Kč/r
úspory nákladů za skládkování odpadu 10 tis.t/r po 2100,-Kč/t	21 000 tis.Kč/r
prodej odpadních produktů (železný šrot)	70 tis.Kč/r
zisky celkem	34 670 tis.Kč/r
Prostá doba návratnosti vložených investičních prostředků	5,4 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 3b)**

Údaje	Jednotky
Investiční výdaje projektu	173 800 tis.Kč
Provozní náklady projektu	15 080 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	34 670 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kritérií :	
- Ts - prostá doba návratnosti invest. prostředků	5,4 roků
- Tsd - diskontovaná doba návratnosti	13 roků
- NPV - současná čistá hodnota	58 672 tis.Kč
- průměrný roční diskontovaný CF	4 987 tis.Kč/r
- IRR - vnitřní výnosové procento	10,0 %
Daň z příjmů	24 %
Inflace	do 1 %

Varianta 3c) : s výrobou elektřiny – provoz celoroční

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h)	175 000 tis.Kč
celkové provozní náklady	15 880 tis.Kč/r
<u>zisky z provozu spalovny:</u>	
tržby za vyrobené teplo do soustavy CZT 39 000 GJ/r po 250 Kč/GJ	9 800.tis.Kč/r
tržby za vyrobenou elektřinu (výroba cca 2300 MWh/r)	3 800 tis.Kč/r
úspory nákladů za skládkování odpadu 10 tis.t/r po 2100,-Kč/t	21 000 tis.Kč/r
prodej odpadních produktů (železný šrot)	70 tis.Kč/r
zisky celkem	34 670 tis.Kč/r
Prostá doba návratnosti vložených investičních prostředků	5,5 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 3c)**

Údaje	Jednotky
Investiční výdaje projektu	175 000 tis.Kč
Provozní náklady projektu	15 880 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	34 670 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kritérií :	
- Ts - prostá doba návratnosti invest. prostředků	5,5 roků
- Tsd - diskontovaná doba návratnosti	14 roků
- NPV - současná čistá hodnota	48 634 tis.Kč
- průměrný roční diskontovaný CF	4 134 tis.Kč/r
- IRR - vnitřní výnosové procento	9,3 %
Daň z příjmů	24 %
Inflace	do 1 %

12. ANALÝZA RIZIK (CITLIVOSTNÍ ANALÝZA)

Realizace navrhovaného projektu má následující rizika

- vliv na životní prostředí
nutno instalovat výkonný systém k čištění spalin
především zamezit vzniku nebezpečných látek
- v případech variant provozu spalovny pouze v době topného období je určitým rizikem zabezpečování zaměstnání pro zaměstnance firmy, zajišťující provoz spalovny pro přechodné a letní období.
- zabezpečení investičních prostředků
- schvalovací řízení (krajský úřad, ekologické společnosti a souhlas obyvatel)

Z výsledků citlivostní analýzy vyplývají následující trendy, hodnoceno z pohledu investora :

- celkový diskontovaný CF (současná čistá hodnota NPV) roste s klesající hodnotou diskontní sazby a klesá s rostoucí hodnotou diskontní sazby. Závislost je mírně exponenciální. Snahou investora by měl být růst hodnoty NPV.

- celkový diskontovaný CF (současná čistá hodnota NPV) roste s klesající hodnotou investičních prostředků, vynaložených na realizaci navrhované spalovny. Funkční závislost je lineární.
- vnitřní výnosové procento roste s klesající hodnotou investičních prostředků, vynakládaných na realizaci navrhované spalovny. Závislost je téměř lineární až mírně exponenciální.

Citlivostní analýza nepřináší žádné negativní poznatky, které by se vybočovaly z běžné praxe při realizaci investičních akcí.

13. HARMONOGRAM REALIZACE PROJEKTU

Předběžně je možno navrhnout pro realizaci projektu následující, orientační harmonogram :

Pořadí akce	Činnost	Časové období
1.	Oficiální jednání o záměru na úrovni KÚ a zahájení mediálních akcí s širokou veřejností v regionu	2.- 6./2008
2.	Výběrové řízení na dodavatele kompletního zařízení spalovny	7.- 9./2008
3.	Definitivní výběr místa a zpracování projektu	9.-12./2008
4.	Zahájení prvních realizačních prací	1.-3./2009
5.	Dokončení realizace	12./2009
6.	Uvedení do provozu	3./2010

14. ZÁVĚRY A DOPORUČENÍ

Na základě výsledků studie proveditelnosti se doporučuje, realizovat navrhovanou optimální variantu 3b) Spalovna komunálního odpadu o výkonu 1,5 t/r s výrobou tepla a kondenzační výrobou elektřiny.

Varianta 3b): Spalovna komunálního odpadu o výkonu 1,5 t/r s výrobou tepla a elektřiny

Celkové pořizovací náklady na realizaci spalovny (1,5 t/h)	173 000 tis.Kč
Celkové provozní náklady	15 080 tis.Kč/r
provozní náklady firmy provozující spalovnu	5 000 tis.Kč/r
svoz odpadu do spalovny	4 500 tis.Kč/r
náklady na dodatečné dotřídění odpadu v zásobníku spalovny	250 tis.Kč/r
náklady na chemikálie pro čištění spalin, úpravu a čištění vody	400 tis.Kč/r
náklady na procesní a kotelní vodu (11000 m ³ /r)	630 tis.Kč/r
náklady na elektřinu (1200 MWh/r)	3 200 tis.Kč/r
opravy a servis	650 tis.Kč/r
náklady režijní	450 tis.Kč/r
Zisky z provozu spalovny	34 670 tis.Kč/r
tržby za vyrobené teplo do soustavy CZT 39 000 GJ/r po 250 Kč/GJ	9 800.tis.Kč/r
tržby za vyrobenou elektřinu (výroba cca 2300 MWh/r)	3 800 tis.Kč/r
úspory nákladů za skládkování odpadu 10 tis.t/r po 2100,-Kč/t	21 000 tis.Kč/r
prodej odpadních produktů (železný šrot)	70 tis.Kč/r
Prostá doba návratnosti vložených investičních prostředků	5,4 roků

**Závěrečná tabulka vstupních hodnot a výsledků ekonomického hodnocení
pro variantu č. 3b)**

Údaje	Jednotky
Investiční výdaje projektu	173 800 tis.Kč
Provozní náklady projektu	15 080 tis.Kč/r
Změna tržeb	0 tis.Kč/r
Přínosy projektu celkem	34 670 Kč/r
Doba hodnocení	20 roků
Diskont	6 %
Hodnoty kritérií :	
- Ts - prostá doba návratnosti invest. prostředků	5,4 roků
- Tsd - diskontovaná doba návratnosti	13 roků
- NPV - současná čistá hodnota	58 672 tis.Kč
- průměrný roční diskontovaný CF	4 987 tis.Kč/r
- IRR - vnitřní výnosové procento	10,0 %
Daň z příjmů	24 %
Inflace	do 1 %

Realizace navrhovaného opatření má řadu významných pozitiv ve vztahu k ekologizaci krajiny i regionu jako celku.

- výrazně se redukuje objemy odpadů a tak i požadavky na jeho skladování
- není třeba složitě vyhledávat další vhodné skladovací prostory pro skládkování odpadů. Vhodných skladovacích prostorů je obecně značný nedostatek.
- zbytky po spálení komunálních odpadů jsou ekologicky přijatelné bez zvláštních nároků na manipulaci i skladování
- Spalování odpadů si vyžaduje zhruba poloviční náklady než technologie skladování odpadů včetně udržování skládek

Pro konečné rozhodnutí k realizaci bude velmi důležité zvážit vhodný výběr místa na okraji města ve směru převládajících větrů a také ovšem s přihlédnutím na to, aby dovoz sváženého odpadů byl co nejkratší, aby nebyly zbytečně vkládány prostředky do svozu a dovozu odpadu ke spalovně.

Důležitá je také možnost snadného napojení spalovny na inženýrské sítě, hlavně pak k odběru elektřiny a její dodávce do distribuční sítě, přívod vody a napojení na kanalizační síť města, případně i přívod plynu.

Na základě provedených rozborů se prokázalo, že z ekonomických ani technických důvodů nejsou pro realizaci zařízení v cestě žádná rozhodující rizika, která by měla zásadní negativní význam. Stejně platí i z pohledu ekologických vlivů.

Podmínky k úspěšné realizaci a provozování spalovny

- používat odpady po důsledné recyklaci, aby nedocházelo k plýtvání cennými surovinami
- dodržení požadavků daných právními předpisy ČR
- instalovat zařízení vysokého technického standardu s výkonnými systémy k čištění spalin a se zařízením na využívání a zpracování zbytkových látek
- při spalování zamezení vzniku vysoce nebezpečných karcinogenních a genotoxických látek (dioxinů) dioxinový emisní limit 0,1 mgTEQ/m³.

OBNOVITELNÉ ZDROJE

Informační podklady

OBNOVITELNÉ ZDROJE

BIOMASA

Formy a charakteristika pevných fytopaliv

Brikety

Biomasa ze dřevin, bylin nebo stébelnin, případně povolených přísad biologického původu (např. škrob, melasa) stlačená vysokým tlakem do tvaru plného hranolu nebo válce nebo se středovým odlehčovacím otvorem o vnějším průměru větším než 40 mm (25 mm), ale menším než 100 mm, s měrnou objemovou hmotností kolem 1 kg/dm^3 .

Požadované parametry dřevní brikety:

obsah vody 6-12 %, průměr válečku 40 až 100 mm, délky do 300 mm s objemovou hmotností 1 000 až 1 400 kg/m^3 . Výhřevnost 16,5 až 18,5 MJ/kg. Obsah popele v sušině: 0,5 - 1,5 %. Povolený obsah polutantů je stanoven normou. Brikety se začínají vyrábět i ze šťovíku.

Použití: pro malá topeniště, lokální kamna, kotle, krby, s ručním příkládáním.

Dřevní peletky (pelety)

Mechanicky, velkým tlakem zpracovaná suchá, čistá dřevěná drť, piliny se 6 – 12 % obsahem vody, s malým podílem dřevního prachu do tvaru válečků o průměru 6 až 20 mm (výjimečně 40 mm), délky od 10 do 50 mm, měrnou objemovou hmotností 1 000 až 1 400 kg/m^3 . Sypná hmotnost je kolem 600 kg/m^3 . Výhřevnost 16,5 až 18,5 MJ/kg. Obsah popele v sušině 0,5 až 1,1 %. Povolený max. obsah polutantů, kůry, a ekologického pojiva je určen normou (do 2 %). Pelety se začínají vyrábět i ze šťovíku.

Použití: Pro dobré sypné a skladovací vlastnosti a vysokou koncentraci energie jsou určeny pro automatické kotle pro rodinné a menší domovní a blokové kotelny. V zahraničí jsou používány i pro velké kotelny CZT a výjimečně i elektrárny. Zpracováním jsou pelety dražším palivem než dosud běžně užívaná štěpka a piliny. Vhodné jsou i pro spulupalování s uhlím. Poměr průměru a délky by neměl být větší než 1 : 3.

Brikety a pelety kompozitní

Vyráběné směsí normou stanoveného uhelného prachu s nízkým obsahem síry, vápenného prachu, papíru a ekologických pojiv (škrobu, melasy). Obsah vody cca 8 až 15 %, výhřevnost do 22 MJ/kg. Průměr do 20 mm a délka do 50 mm. Obsah popele do 8 % v sušině. Perspektivní tvarovaná kombinovaná biopaliva pro univerzální použití v automatických kotlích vyšších tepelných výkonů.

Dřevní štěpka, štěpka ze št'ovíku

Strojně nakrácená a naštípaná dřevní hmota na částice o délce o 3 do 50 mm, výjimečně více. Podle druhu použitého stroje se rozlišují tři velikostní skupiny a podle obsahu vody také tři skupiny. Nejcennější je dřevní štěpka ze suchého dřeva bez kůry k výrobě papíru, celulózy a desek . Méně cennou je vlhká dřevní štěpka ze surových zbytků lesné těžby. Obdobná je štěpka z rychle rostoucích dřevin z energetických plantáží .

Běžná je štěpka ze zbytků zpracování kmenů na pilách. Kvalita se zvyšuje provětráváním a sušením a není garantována a normalizována jako u briket a pelet.

Dřevo odpadové

Ve většině případů se jedná o dřevo po těžbě, resp. z probírky lesa. Vzhledem k tomu, že se jedná o nekvalitní odpad (kůra, větve) o vysoké vlhkosti 50 % je nutné tento odpad zpracovávat vlastními silami a zajistit odvoz, jedná se o cenově nejlevnější druh biomasy (cca 100,- Kč/m³).

Výrazně vyšší cena je u odpadového dřeva z průmyslových dřevařských podniků (300 - 400,- Kč/m³).

Palivové dřevo

Je upraveno pro použití v kamnech domácností, krbech apod. Je kvalitnější a cenově náročnější. Distribuce je prováděna prostřednictvím specializovaných obchodů s palivem, nebo je možné je zakoupit přímo u některých pil a lesních závodů.

Piliny

Piliny jsou z velké části využívány pro výrobu pelet a briket. Přímé spalování pilin vyžaduje vzhledem ke svým vlastnostem speciální zařízení. Cena pilin je opět výrazně ovlivněna výhřevností závisející především na obsahu vody. Mokrý piliny skladované na otevřených skládkách s běžnou vlhkostí kolem 40 % jsou prodávány v cenách od 100 do 300,-Kč/t.

Suché piliny, které dosahují výhřevnosti až 14 MJ/kg se prodávají v cenách kolem 1 300,- Kč/t.

Seno, sláma a palivová obilní hmota

Z agronomického hlediska je možno bez nebezpečí snížení úrodnosti půdy energeticky využít veškerou slámu z olejnin a 25 – 50 % slámy z obilnin. Z cenového hlediska je nejvýhodnější využít přebytečnou slámu z blízkých polí a oblastí nezatížených náklady na dopravu. Cena je rovněž ovlivněna dalším zpracováním před spalováním.

Sláma je do spalovacího zařízení dopravována volně ložená resp. upravena slisováním do balíků, nebo zpracováním do formy briket a pelet. Výhřevnost slámy dosahuje 13 až 16 MJ/kg dle vlhkosti.

Obsah vody stébel slámy obilí i bylin klesá v procesu dozrávání z 80 % až na 20 % i méně. Nejlépe je nechat stébelnaté palivo vymoknout. Vymoknutím a následným vysušením se zvyšuje výhřevnost a snižuje obsah popele.

Obdobné vlastnosti, forma úprav a způsob spalování včetně zařízení je možné uplatnit u využití sena.

Kromě sena a slámy je možné jako zdroje energie využít obilného zrna, nebo směs slámy a zrna. Jedná se o zbytkové, odpadní obilí, které nemá z různých důvodů další využití v zemědělství a potravinářské výrobě a o účelově pěstované energetické obilí (TRITICALE), křížence pšenice a žita.

Energetické byliny

Jako paliva k energetickému využití přichází k úvahu řada bylin s vyhovujícími vlastnostmi pro spalování a jsou pěstovány na rozdíl od potravinářských výhradně pro výnos hmoty.

Jsou to rákosnina MISCANTUS, KŘÍDLATKA, KRMNÝ ŠŤOVÍK a další.

Řada z nich se dosud prověřuje a některé (šťovík) jsou již povoleny a pěstují se za účelem energetického využití.

Výhřevnost energetických bylin se pohybuje od 8 do 13 MJ/kg.

Přehled energetické výtěžnosti jednotlivých druhů biomasy

Druh biomasy	výhřevnost biomasy	výnos pěstování biomasy	energetický výnos biomasy
	(GJ/t)	(t/ha)	(GJ/ha)
seno	12	2 - 8	24 - 96
sláma	14	3 - 6	42 - 84
rychlerostoucí dřeviny	10	8 - 12	80 - 120
energetické rostliny*			
řepka ozimá	17	5	85
miscanthus	18	15	270
konopí	18	11	198
křídlatka	20	19	380
čirok hyso	18	10	180
šťovík Uteuša	15	10-20	150-300

* energetické rostliny jsou jednoleté i víceleté, plné využití připadá v úvahu až druhým nebo třetím rokem, dále je třeba v některých případech pro dokonalé spálení použít speciální spalovací zařízení s primárním, sekundárním a terciálním vzduchem, ve spalinách některých rostlin je vyšší koncentrace chloru !!

Vliv vlhkosti biomasy na výhřevnost a měrnou hmotnost

Druh paliva	Obsah vody	Výhřevnost	Měrná hmotnost (volně ložená)
	%	MJ . kg ⁻¹	kg . m ⁻³
Polena (měkké dřevo)	0	18,56	335
	10	16,40	375
	20	14,28	400
	30	12,18	425
	40	10,10	450
	50	8,10	530
Dřevní skupina	10	16,40	170
	20	14,28	190
	30	12,18	210
	40	10,10	225
Sláma obilovin	10	15,50	120 (balíky)
Sláma kukuřice	10	14,40	100 (balíky)
Lněné stonky	10	16,90	140 (balíky)
Sláma řepky	10	16,00	100 (balíky)

a) Vliv na životní prostředí

Na rozdíl od prvkového složení dřevin (uhlík, vodík a popeloviny) obsahuje sláma z obilnin a bylin vápník, fosfor, křemík a draslík, které je vhodné před spalováním uměle nebo deštěm vyplavit. Z hnojiv živočišných i průmyslových se dostává do slámy chlór, který, není-li odstraněn, opět vymýváním s následným vysušením, způsobuje korozi výhřevných ploch kotle.

Obsah popele je u slámy 6 – 12 %. Podrošťový popel je možné využívat jako dobré vápeno – draselné hnojivo, na rozdíl od popílku v plynné složce, která může obsahovat těžké kovy a je nutné ho zachycovat a likvidovat odpovídajícím způsobem jako odpad.

Odlišnost biomasy od pevných klasických paliv je především ve vysokém podílu prchavé hořlaviny, což způsobuje značné problémy při zajištění emisně příznivého spalování biomasy. To znamená vhodné použití konstrukce spalovacího zařízení včetně přípravy paliva. Především vysoký součinitel spalovacího vzduchu spolu s nespáleným uhlíkem v pevných spalinách mohou být při spalování biomasy zdrojem dioxinů.

b) Cena

Cena pelet a briket je cenou za garanci kvality paliva předepsanou standardy či normami. Pro výrobní cenu briket a pelet není zdánlivě rozhodující množství energie použité při tvarování, (ta nepřesahuje 5 % obsahu energie obsažené v palivu. Největší položkou jsou náklady na surovinu a na její sušení (přes 50 %), menší na odpisy a opravy zařízení a budov a mzdy. Cena briket a pelet je v přepočtu na obsah energie asi dvojnásobná proti ceně vstupní suroviny, ale výrobkem je palivo o nejméně jednu třídu kvalitnější.

palivo	výhřevnost (MJ/kg)	vlhkost (%)	cena (Kč/tunu)	cena (Kč/GJ)
brikety	17,5-21	6 %	2960-4600	136-255
peletky	17,5-19	6 %	3010-4400	167-244
odpadové dřevo	7,5-9,5	min 50 %	200-430	25-54
dřevní štěpka	8-13,5	30-50 %	695-2200	76-176
palivové dřevo	12-14,5	do 30 %	890-1430	68-179
piliny mokré	5,5-6,5	min 40 %	80-280	14-47

piliny suché	16-19	max 10 %	1200-1400	50-90
sláma a seno	12,5-16	10-20 %	830-1700	64-130
energetický šťovík	12	10-20 %	830-1550	69-130
stébelniny			1200-2500	90-170
rychlerostoucí topoly sušené			2000-3050	130

Ceny jsou uvedeny včetně DPH 19 %, v ceně není zahrnuta doprava

Pro ilustraci uvádíme rozborů nákladů k tvorbě cen jednotlivých biopaliv (převzato z literatury Výzkumného ústavu zemědělské techniky Ruzyně).

**Rozbor nákladů k tvorbě ceny energetické štěpky (v Kč/t)
při dopravě na vzdálenost do 15 km**

Sběr zbytků	Přibližování	Štěpkování	Doprava 1	Sklad	Mezisoučet	Doprava 2	Celkem	S 10 % ziskem
Veřejně prospěšná organizace (školní závod)								
92	188	365	179	161	983	91	1 075	1 182
Malý dodavatel (komunální podnik)								
104	0	601	201	174	1 080	91	1 171	1 288
Střední dodavatel (lesní závod)								
92	182	318	179	166	936	91	1 027	1 130
Velkododavatel (lesní závod)								
64	124	283	149	131	751	76	827	910

**Rozbor nákladů k tvorbě ceny energetické slámy
(obří hranaté balíky při dopravě na vzdálenost do 10 km)**

Hodnota slámy	Náklady na lisování	Náklady na dopravu	Mezisoučet cena	Skladování	Další doprava	Nákladová cena	Zisk 10 %	Konečná cena bez DPH
Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹	Kč. t ⁻¹
250	117	139	506	166	139	811	81	892
250	117	70	437	166	70	673	67	740
270	117	139	526	166	139	831	83	914
270	117	70	457	166	70	693	69	762
450	117	139	706	166	139	1 011	101	1 112
450	117	70	637	166	70	873	87	960

Struktura nákladů na peletování

Ukazatel	Jednotka	Bez sušení vstupní suroviny		S dosoušením vstupní suroviny		Struktura nákladů na peletování %
		linka A	linka B	linka A	linka B	
pořizovací cena	Kč	3 800 000	4 500 000	5 600 000	6 300 000	
výkonnost	t.h ⁻¹	1,5	3	1,5	3	
roční nasazení	d.r ⁻¹	250	250	250	250	
roční kapacita	t.r ⁻¹	6 000	12 000	6 000	12 000	
obsluha na 1 směnu	osob	4	4	4	4	
spotřeba energie	kWh.t ⁻¹	60	51	77	60	
opravy a udržování	% poř.c.	5	5	6	6	
obaly	Kč.t ⁻¹		125		125	
náklady peletování	Kč.r ⁻¹	3 811 585	5 158 700	4 413 115	5 876 100	100
- odpisy	Kč.r ⁻¹	315 400	373 500	464 800	522 900	7,2 – 10,5
- osobní náklady	Kč.r ⁻¹	1 555 200	1 555 200	1 555 200	1 555 200	26,4 – 40,8
- energie	Kč.r ⁻¹	900 000	1 530 000	1 155 200	1 800 000	23,6 – 35,2
- opravy a udržování	Kč.r ⁻¹	190 000	2 25 000	336 000	378 000	4,3 – 7,6
- obaly+výrobní režie	Kč.r ⁻¹	850 985	1 475 000	902 115	1 620 000	20,4 – 28,6
měrné náklady peletování	Kč.t ⁻¹	635	430	736	490	31- 40
	Kč.GJ ⁻¹	37,37	25,29	43,27	28,80	
náklady na surovinu	Kč.t ⁻¹	1 033	1 017	1 117	1 100	60 – 69
- spotřeba suroviny	t.r ⁻¹	6 200	12 200	6 700	13 200	
výrobní náklady pelet	Kč.t ⁻¹	1 669	1 447	1 852	1 590	100
	Kč.GJ ⁻¹	98	85	109	94	

Struktura nákladů na briketování

Ukazatel	Jednotka	Briketovací linka		
		HLS 200	HLS 300	HLS 400
pořizovací cena	Kč	715 000	1 105 000	1 485 000
hodinová výkonnost	t.h ⁻¹	0,2	0,3	0,4
roční nasazení	h.r ⁻¹	4 000	4 000	4 000
roční kapacita	t.r ⁻¹	800	1 200	1 600
potřeba obsluhy	osob	0,25	0,25	0,25
spotřeba energie	kWh.t ⁻¹	70	93	70
náklady na briketování				
- odpisy	Kč.t ⁻¹	149	154	155
- osobní náklady	Kč.t ⁻¹	125	83	63
- energie	Kč.t ⁻¹	175	233	175
- opravy a udržování	Kč.t ⁻¹	120	120	120
- náklady na obaly	Kč.t ⁻¹	100	100	100
náklady na briketování celkem	Kč.t⁻¹	669	690	612

Celkové náklady na palivo (Kč/t)

Plodina	Forma paliva			
	balíky	řezanka	brikety	pelety
chrastice rákosovitá	1 170	1 202	1 651	1 530
šřovík Uteuša	1 519	1 600	2 260	2 140
Křídlatka Bohemica	961	1 118	1 778	1 658
tritikale	896	572	1 232	1 112
čirok	2 096	2 202	2 862	-
pšenice ozimá	-	1 637	2 297	2 177
kukuřice (sláma)	-	591	1 251	-

Náklady na jednotku energie v palivu (Kč/GJ)

Plodina	Forma paliva			
	balíky	řezanka	brikety	pelety
chrastice rákosovitá	81	83	113	102
šřovík Uteuša	99	104	144	134
křídlatka Bohemica	63	73	114	104
tritikale	63	40	86	75
čirok	139	147	186	-
pšenice ozimá	-	109	150	140
kukuřice (sláma)	-	41	86	-

Přehled energetické výtěžnosti jednotlivých druhů biomasy

druh biomasy	výhřevnost biomasy	výnos pěstování biomasy	energetický výnos biomasy
	(GJ/t)	(t/ha)	(GJ/ha)
seno	12	2 - 8	24 - 96
sláma	14	3 - 6	42 - 84
rychlerostoucí dřeviny	10	8 - 12	80 - 120
energetické rostliny*			
řepka ozimá	17	5	85
miscanthus	18	15	270
konopí	18	11	198
křídlatka	20	19	380
čirok hyso	18	10	180
šřovík Utenša	15	10-20	150-300

* energetické rostliny jsou jednoleté i víceleté, plné využití připadá v úvahu až druhým nebo třetím rokem, dále je třeba v některých případech pro dokonalé spálení použít speciální spalovací zařízení s primárním, sekundárním a terciárním vzduchem, ve spalinách některých rostlin je vyšší koncentrace chloru !!

Vliv vlhkosti biomasy na výhřevnost a měrnou hmotnost

Druh paliva	Obsah vody	Výhřevnost	Měrná hmotnost (volně ložená)
	%	MJ . kg ⁻¹	kg . m ⁻³
Polena (měkké dřevo)	0	18,56	335
	10	16,40	375
	20	14,28	400
	30	12,18	425
	40	10,10	450
	50	8,10	530
Dřevní skupina	10	16,40	170
	20	14,28	190
	30	12,18	210
	40	10,10	225
Sláma obilovin	10	15,50	120 (balíky)
Sláma kukuřice	10	14,40	100 (balíky)
Lněné stonky	10	16,90	140 (balíky)
Sláma řepky	10	16,00	100 (balíky)

ZAŘÍZENÍ NA ÚPRAVU A VÝROBU ENERGIE Z BIOMASY

Technika pro získávání a využití biomasy

Technikou pro využívání biomasy se rozumí především sklizňové a zpracovatelské stroje, sušící zařízení, tvarovací zařízení, stroje pro dopravu a skladování a konečně i zařízení topenišť a kotlů včetně regulačních a automatizačních prvků. Jedná se tedy o rozsáhlý komplex zařízení, která jen v některých rysech jsou shodná se zařízeními na využití fosilních paliv.

Sklizňové a zpracovatelské stroje

Soubor sklizňových strojů biomasy se liší podle toho, zda jde o stroje na získávání paliva dřevního charakteru nebo paliva ze stébelnin. U dřeva jsou to v oblasti lesních provozů běžná těžební zařízení, doplněná štěpkovacími stroji na zpracování jinak obtížně využitelného odpadu, případně štípacími stroji a kombinovanými řezacími a štípacími stroji. Piliny z dřevozpracujícího průmyslu jsou zpracovávány na sušičkách pilin a briketovacími a peletovacími stroji.

Sklizňové stroje na stébelniny mají v současné době lisy na obří válcové nebo kvádrové balíky s hmotností 300 až 500 kg, doplněné rozpojovacím zařízením v linkách zpracování slámy do briket nebo před spalovacím zařízením. Při sklizni, zejména celých energetických rostlin mohou být nasazeny i sklízecí, většinou samojízdné řezačky. Ty po úpravě mohou být používány i ke sklizni rychle rostoucích dřevin, především topolů a vrb.

Výhledově je možno předpokládat, že energetické stébelniny sklizené v suchém stavu z řádků budou sklizeny také samojízdnými briketovacími nebo peletovacími stroji. Nezbytnou ekonomickou podmínkou však je, aby tyto stroje byly využity pro výrobu během celého roku jako stacionární v tvarovacích linkách biomasy.

Doprava a skladování biomasy

Upravený, suchý a nadrcený dřevní odpad, který je obvykle dopravován pneumaticky se většinou skladuje v krytých zásobních silech. Pro vlhký dřevní odpad se také používají venkovní nekryté skládky, které mají menší pořizovací náklady, avšak vyžadují náročnější technologii spalování.

Lesní štěpka, kůra nebo jiný kusový odpad se většinou skladuje na otevřených, nebo zastřešených skládkách, kde má možnost částečně vyschnout. Protože se jedná o většinou vlhký odpad, nemá být vrstva hmoty vyšší než 4 m, aby nedošlo k samovznícení. Touto podmínkou je také stanovena potřebná plocha a tím i velikost kryté skládky. Ze skládky se odpad transportuje přímo do kotelny ke spalování. K transportu se používají různé dopravníky, nebo mobilní traktorové nakladače.

Potřeba velikosti skladovacích prostor se při přechodu vytápění z hnědého uhlí na dřevní hmotu zvýší až třikrát a ve srovnání s černým uhlím dokonce na 5 násobek. Orientační hodnoty pro stanovení velikosti skladovacích prostor při použití některých vybraných paliv udává následující tabulka.

	Hmotnost (kg/m ³)	sklad. prostor (m ³ /MWh)
Palivové dříví – polenové	320 – 450	0,6 - 0,8
Palivové dříví – odřezky	210 – 300	0,9 - 1,2
Štěpka	270 – 380	1,3
Rašelina	350 – 400	0,8
Sláma	80 – 100	3
Dřevěné brikety	800 – 1100	0,25 - 0,3

Úprava biomasy

Podmínkou pro využití biomasy je její tvarová úprava, u dřeva řezání, štípání, štěpkování nebo peletování, u stébelnin řezání, lisování, briketování. Tyto způsoby se liší stupněm stlačení a velikostí produktu. Zatímco dnes běžné obří balíky slámy mají měrnou hmotnost cca 150 kg/m³, brikety do 1 000 kg/m³ a pelety přes 1 000 kg/m³ volná řezaná sláma má pouze 40-50 kg/m³. U dřevních paliv je tomu obdobně, kdy dřevní štěpka má sypnou hmotnost 220-260 kg/m³, polena kolem 500 kg/m³ a brikety 800 – 1 100 kg/m³. Tvarová úprava zdražuje biopaliva vzhledem k jejich hmotnosti, ovšem zlevňuje jejich dopravu.

Skladování a úprava slámy před spalováním

Svezená, balíková sláma se skladuje obvykle v upravených zastřešených prostorech, jejichž velikost by měla odpovídat použitému výkonu kotlů. Tyto prostory sousedí přímo s vlastní kotelnou. U velkých skladovacích areálů bývá obvyklou výbavou portálový jeřáb, který dopravuje balíky slámy k rozdružovači, nebo je celé nakládá na dopravník, který je dopraví přímo do kotle. Instalované jeřáby používají i drapákové úchyty. V menších skladech

jsou k dopravě balíků slámy používány vysokozdvizné vozíky nebo traktory s čelním nakladačem, případně nakladačem se speciální nabírací lopatou nebo lyžinami. Tato investice je méně nákladná a obvykle se používané vozíky uplatní nejen v kotelně.

Dalším doplňkovým zařízením pro velké výtopny na spalování slámy jsou velkoobjemové lisy na slámu, dopravní a manipulační prostředky na balíkovanou slámu, sloužící k zajištění dopravy lisované slámy do skladovacích prostor. Teprve při transportu slámy do kotle se použije rozdrůžovací zařízení na slámu a dopravníky řezané slámy. Jako lisy slámy slouží spolehlivě vysokotlaké lisy na slámu, ať již závěsné za traktory, nebo samojízdné, které obvykle má každé zemědělské zařízení.

VÝROBA ENERGIE Z BIOMASY

A. VÝROBA TEPLA

Efektivní používání biomasy vyžaduje vhodné zařízení na spalování a výrobu tepla, jejichž konstrukce, sestava a investiční náročnost závisí na tepelném výkonu kotlů a způsobu používání a zejména systému topenišť. Při teplotách nad 200°C dochází postupně ke zplynování biomasy, kdy se až 80 i více % hmoty mění v plyn, který by měl prohořet dříve než vzniklé teplo přejde v teplosměnných plochách do ohřivaného média. Topeniště i uspořádání kotlů musí proto vyhovovat požadavkům na dokonalé prohoření vznikajících spalných plynů.

V topeništích na spalování biomasy nepostačuje proto přívod spalného vzduchu po rošt (primární vzduch) jako u kotlů na spalování koksu nebo černého uhlí, ale do hořících plynů musí být zaváděn turbulentně i sekundární vzduch nebo dokonce u velkých zařízení i terciární vzduch. Jinak snadno dochází k tepelným ztrátám v komínových plynech, usazování sazí a kondenzaci dehtů. Z toho vyplývá, že zařízení na spalování biomasy se liší od kotlů na spalování koksu, uhlí i kapalných paliv. Hnědé uhlí tvoří přechod mezi "klasickými" fosilními palivy a biopalivy, protože obsah zplyňujících látek u něj bývá až 45% (u koksu je 5% a u černého uhlí asi 25%).

Ve spalinách, zejména u stébelnin, se může vyskytovat chlorovodík, napadající při vyšších teplotách (přes 550°C) teplosměnné plochy. V topeništích všech typů může docházet k poškozování vyzdívek nižších kvalit. Koncentrace chlorovodíku ve spalinách může být až 180 mg/Nm³.

Kotle na spalování biomasy

Rozmanitost forem biomasy a jejich tepelného obsahu a požadavky uživatelů ovlivňují především výkonnost a provedení topenišť a na ně napojených výměníků tepla – kotlů. Prvním požadavkem vedle určení druhu biopaliva je požadavek na tepelný výkon, který se pohybuje od cca 5 kW u výkonnějších pokojových kamen s účinností kolem 50% (velká komínová ztráta) přes 10-50 kW u dřevozplyňujících kotlů pro rodinné domy až k vysoce výkonným zařízením pro vytápění obcí a měst s tepelným výkonem i přes 10 MW (řada těchto tepelných zdrojů spaluje s biomasou i uhlí).

U kotlů malých výkonů jsou rozšířeny především dřevozplyňující kotle, které vyrábí několik tuzemských výrobců, především firma CANKAŘ (ATMOS) a VERNER. Tyto kotle odpovídají požadavkům na dokonalé zplyňování a katalytické prohoření spalných plynů s efektivním předáním tepla do vody. Při nedostatku biomasy tyto kotle umožňují i společné spalování dřeva a hnědého uhlí.

Přehled vybraných výrobců kotlů na biomasu

ATMOS, Jaroslav Cankař a syn, Bělá pod Bezdězem

www.atmos.cz

*teplovodní zplyňovací kotle na dřevo a uhlí o výkonu 10 – 15 kW,
automatické kotle na peletky*

VERNER a.s., Červený Kostelec

www.verner.cz

*pyrolitické kotle na spalování kusového dřeva, dřevních briket, pelet
a dřevního odpadu o výkonu 20 – 75 kW*

CLAUHAN s.r.o., Brno

www.clauhan.cz

*dánské kotle firem Danstoker, Justsen Energiteknik, Argusfyr Energiteknik
průmyslové parní, horkovodní a teplovodní kotle na spalování dřevní
hmoty o výkonu 200 – 1 000 kW. Teplovodní a horkovodní kotle na
spalování obilné slámy o výkonu 100 – 5 000 kW.*

- FRÖLING** **firma Rioni s.r.o., Praha 9** www.rioni.cz
spalují hrubé štěpky, půlmetrová polena, štípané dříví, peletky
- AM Energo** **Agromechanika v.o.s., Lhenice** www.agromechanika.cz
kotle jsou konstruovány pro spalování na principu generátorového zplyňování dřeva a následného spalování dřevoplynu za vysokých teplot
- BENEKOV pelling** **BENEKOVtherm s.r.o., Horní Benešov** www.benekov.cz
automatické teplovodní kotle na spalování dřevěných pelet u typu 27 i kusového dřeva
- STEP** **Step TRUTNOV a.s., Trutnov** www.steptrutnov.cz
teplovodní a parní kotle s topeništěm s nízkou teplotou a zatížením pro zaručení optimálního spalování a minimálních emisí

SOLÁRNÍ ENERGIE

Fototermální využití solární energie je možno zajistit pomocí :

- aktivních solárních systémů
- pasivním využitím solární energie

Aktivní solární systém

Aktivní solární systém zajišťuje konverzi zářivé solární energie na ohřev vhodného media – obvykle voda nebo vzduch. Aktivní systém je tvořen plochou solárních jímačů, akumulátorem zachyceného tepla, propojovacím potrubím s čerpadly resp. ventilátory a regulačním systémem.

Solární jímače jsou:

- absorbery

jímače bez transparentního krytu, bez nebo s tepelnou izolací neozářeného povrchu, obvykle plochého, méně častěji válcového tvaru

- kolektory

jímače tvořené absorbery bez nebo s tepelnou izolací uloženými pod transparentním krytem, obvykle plochého tvaru s jedním skleněným krytem, méně často válcového tvaru s vloženým absorberem (trubka v trubce), ve výjimečných případech zajišťuje transparentní kryt fokusaci sol. radiace na absorber o menší ploše

Akumulátor tepla vyrovnává disproporci časovou i kvantitativní mezi požadovaným tepelným příkonem a obdobím se slunečním svitem. Volba vhodného způsobu akumulace a jeho objemu má značný vliv na dynamiku systému a tím účinnost a investiční náklady.

Regulace solárního systému zajišťující spínání a vypínání chodu oběhového čerpadla je odvozena z porovnávání teplot media v jímačích a spodní části akumulátoru, u složitějších systémů navíc teplot v jednotlivých sekcích potrubí mezi jímači a akumulátorem.

Účinnost solárních jímačů

Je dána poměrem tepelného výkonu odvedené z jímače a solární (radiační) energie dopadající na osvětlenou plochu jímače. Závislost účinnosti jímače na provozních podmínkách t.j. intenzitě sol. radiace, teplotě vzduchu a střední teplotě ohřivaného media závislejší na měrném průtoku je dána tzv. křivkou účinnosti.

Množství sluneční energie dopadající na 1 m² v České republice

Pasivní využití solární energie

Je využíváno pro ohřev vnitřního prostoru budov přímým osluněním vytápěných částí budovy v důsledku vhodného architektonického řešení budovy a její polohy vůči světovým stranám.

Osluněné místnosti jsou tedy přímými jímači tepla – vzhledem k nízké teplotě vzduchu v těchto místnostech (cca 20 °C) je účinnost konverze zářivé energie na teplo podstatně vyšší než v případě aktivního solárního systému, ohřívajícího vodu v kolektorech na podstatně vyšší teplotu vytápějící otopná tělesa v interiéru budovy.

Vzhledem k relativně nízkému zvýšení nákladů na stavbu budovy s pasivním využitím solární energie oproti stavbě klasické budovy je vytápění budov pasivním způsobem ve zdejších klimatických podmínkách ekonomicky vhodnější než při využití aktivního systému.

Pasivní využití solárního záření se může podílet na celkové spotřebě energie pro vytápění budovy až cca 30 %, tato hodnota je tím vyšší, čím je budova lépe tepelně izolována.

Skutečné množství sluneční energie průměrně dopadající na 1 m² (MJ/m²) v ČR dle ČHMÚ

Návrh a ekonomie provozu solárního systému

Obvykle je instalován solární systém ve dvouokruhovém provedení, s primárním okruhem solárních jímačů (mediem je nemrznoucí kapalina), který předává zachycenou solární energii do spotřebitelského okruhu pomocí výměníku. Dvouokruhový solární systém může být tedy provozován celoročně.

Ekonomicky zdůvodnitelná je však i instalace jednookruhového systému (přímý ohřev media v jímačích jen v období nadnulových teplot vzduchu) v důsledku jednoduchosti a nižší investiční náročnosti. Množství zachycené solární energie během provozu jen v období nadnulových teplot vzduchu v porovnání s dvouokruhovým systémem (s celoročním provozem) je jen nepodstatně nižší, cca 90 %.

Solární systém je nutno vždy koncipovat jako bivalentní, tzn. v kombinaci s klasickým zdrojem tepla, který vyrovnává disproporce mezi okamžitým tepelným výkonem solárního systému, daným počasím, a požadavkem na dodávku tepla.

Ekonomie provozu solárního systému je závislá především na způsobu jeho provozu vůči bivalentnímu klasickému zdroji tepla. Všeobecně lze říci, že je neekonomické provozovat solární systém na vyšší teploty ohřivaného media, neboť účinnost jímačů a tím využití dopadající solárního záření rychle klesá. Podíl dodávky tepla z klasického bivalentního zdroje by měl být tím větší, čím je levnější teplo jím dodané.

Roční energetický zisk z 1 m² solárního kolektoru, provozovaného ekonomicky na střední teplotu ohřivaného media, se v tuzemských podmínkách pohybuje v rozmezí cca 400 – 700 kWh. Nižší hodnoty platí pro ploché kolektory, vyšší pro válcové vakuované kolektory.

FOTOELEKTRICKÉ VYUŽITÍ SOLÁRNÍ ENERGIE

Fotoelektrické využití solární energie je možno zajistit pomocí fotovoltaických panelů. Jedná se ploché jímače solární energie, která je přímo konvertována na stejnosměrné elektrické napětí.

Pro výrobu solárních fotovoltaických panelů se v současné době využívá buď krystalických článků, zejména na bázi křemíku, dále amorfních vrstev hydrogenizovaného křemíku a slitin s germánium a v poslední době pak mikrokrytalických či nanokrytalických vrstev.

Fotovoltaický systém se skládá z fotovoltaických panelů, akumulátorů vyrobené el. energie, regulace a v případě požadavku na dodávku střídavého el. proudu ještě konvertoru vyrábějícího ze stejnosměrného proudu proud střídavý.

Pro fotovoltaické systémy je nutno použít speciálních akumulátorů, které umožňují opakované vybíjení na nízké hodnoty jejich kapacity s vysokým počtem nabíjecích cyklů.

Pro hodnocení instalovaného výkonu fotovoltaických panelů se používá tzv. špičková hodnota el. výkonu, které je dosaženo při max. oslunění panelu (označení W_p). Provozní účinnost komerčně dostupných solárních panelů (poměr el.výkonu ku zářivému solárnímu příkonu) se pohybuje v rozmezí cca 10 – 13%.

b) Zařízení pro využití energie

Fototermální solární systémy

pro ohřev teplé užitkové nebo bazénové vody

sestavají z jímačů (kolektory ploché, kolektory válcové, absorbery), akumulčních nádrží, spojovacího potrubí, tepelných izolací, regulace a měření

Dodavatelé :

Heliostar, Reflex, Regulus, NET, TWI, Stiebel Eltron, Junkers, Buderus, Viessman

průměrné ceny solárních kolektorů (bez DPH)

plochý	3000 - 5000 Kč/m ²
plochý vakuový	6000 – 7000 Kč/m ²
válcový, vakuový	12000 – 25000/m ² (dle velikosti sestavy trubic)

průměrné ceny solárních systémů (bez DPH)

s plochou kolektorů 4 m ² , akumulátor 160 l	28 000 – 40 000 Kč
s plochou kolektorů 6 m ² , akumulátor 300 l	52 000 – 65 000 Kč

Fotoelektrické solární systémy

sestavají z fotovoltaických panelů, akumulátorů, regulace, konvertorů stejnosměrného na střídavé napětí

průměrné ceny fotovoltaických panelů (bez DPH) 13 000 – 26 000 Kč/m²

průměrné ceny fotovoltaických systémů (bez DPH)

pro 25 W/12 V	12 000 Kč
pro 50 W/12 V	17 000 Kč
pro 75 W/12 V	20 000 Kč