

PLAN GOSPODARKI NISKOEMISYJNEJ DLA MIASTA I GMINY ŁASIN

Aktualizacja

Łasin 2016 r.

Wykonawca i autor opracowania:

Zbigniew HENKE

Adres:

Izabelin 50
62-510 Konin
Tel/fax: 63 247 08 31
kom. 604 62 10 76

Podziękowania:

Wszystkim uczestnikom procesu tworzenia Planu gospodarki niskoemisyjnej miasta i gminy Łasin za zaangażowanie, udostępnione dane, złożone wnioski i cenne uwagi składamy serdeczne podziękowania.

Autor opracowania

Spis treści

1. Streszczenie	4
2. Ogólna strategia	5
2.1 Cele strategiczne i szczegółowe	5
2.1.1 Cel główny strategiczny	7
2.1.2 Cele szczegółowe	7
2.1.3 Priorytety	8
2.2 Stan obecny	12
2.2.A Stan zanieczyszczenia środowiska	12
2.2.B Demografia	14
2.2.1 Zużycie energii w budynkach/instalacjach (budynki i urządzenia komunalne, budynki i urządzenia usługowe niekomunalne, budynki mieszkalne, oświetlenie uliczne; zakłady przemysłowe poza EU ETS – fakultatywnie), dystrybucja ciepła	14
2.2.1.A. Zużycie energii - budynki i urządzenia komunalne	16
2.2.1.B. Zużycie energii budynki i urządzenia usługowe niekomunalne	18
2.2.1.C. Zużycie energii budynki mieszkalne	19
2.2.1.D. Zużycie energii oświetlenie uliczne	22
2.2.1.E. Zużycie energii -zakłady przemysłowe poza EU ETS	23
2.2.2 Zużycie energii w transporcie (transport publiczny, tabor gminny, transport prywatny i komercyjny, transport szynowy), w tym poprzez wdrażanie systemów organizacji ruch	26
2.2.3 Gospodarka odpadami – w zakresie emisji nie związanej ze zużyciem energii (CH ₄ ze składowisk)	31
2.2.4 Produkcja energii – zakłady/instalacje do produkcji energii elektrycznej, ciepła i chłodu, z wyłączeniem instalacji objętej EU ETS. Dystrybucja ciepła	32
2.3 Identyfikacja obszarów problemowych	43
2.4 Aspekty organizacyjne i finansowe (struktury organizacyjne, zasoby ludzie, zaangażowane strony, budżet, źródła finansowania inwestycji, środki finansowe na monitoring i ocenę)	46
3. Wyniki inwentaryzacji emisji dwutlenku węgla	48
3.1 Wyniki bazowej i kontrolnej inwentaryzacji emisji dwutlenku węgla	48
3.2 Prognoza emisji na rok 2020	64
4. Działania/zadania i środki zaplanowane na cały okres objęty planem	71
4.1 Długoterminowa strategia, cele i zobowiązania	71
4.2 Krótko/średnioterminowe działania/zadania	72
4.2.1 Zadania inwestycyjne, w obszarze zużycia energii w budynkach/instalacjach (budynki i urządzenia komunalne, budynki i urządzenia usługowe niekomunalne, budynki mieszkalne, oświetlenie uliczne; zakłady przemysłowe poza EU ETS – fakultatywnie), dystrybucja ciepła	73
4.2.2 Zadania inwestycyjne, w obszarze zużycia energii w transporcie (transport publiczny, tabor gminny, transport prywatny i komercyjny, transport szynowy), w tym poprzez wdrażanie systemów organizacji ruchu	79
4.2.3 Zadania inwestycyjne, w obszarze gospodarki odpadami – w zakresie emisji nie związanej ze zużyciem energii (CH ₄ ze składowisk) – fakultatywnie	80
4.2.4 Zadania inwestycyjne, w obszarze produkcji energii – zakłady/instalacje do produkcji energii elektrycznej, ciepła i chłodu, z wyłączeniem instalacji objętej EU ETS	81
4.2.5 Zadania nieinwestycyjne jak: planowanie miejskie, zamówienia publiczne, strategia komunikacyjna, promowanie gospodarki niskoemisyjnej, etc.	83
4.2.6 Zbiorcze przedstawienie proponowanych zadań inwestycyjnych PGN do WPF	95
4.2.7 Mierniki osiągnięcia celów	99
4.2.8 Źródła finansowania	102
4.2.9 Spójność PGN z dokumentami strategicznymi (strategie, plany, programy, przepisy prawa)	110
4.2.10. Interesariusze działań niskoemisyjnych i ich współuczestnictwo w realizacji PGN	112
4.2.11. Plan wdrażania, monitorowania i weryfikacji (procedury)	115
5. Skróty i definicje	119

1. Streszczenie

Celem niniejszego Planu gospodarki niskoemisyjnej jest przygotowanie działań prowadzących do redukcji emisji gazów cieplarnianych z terenu całego obszaru geograficznego gminy, zwiększenie udziału energii pochodzącej ze źródeł odnawialnych, redukcji zużycia energii finalnej, poprzez podniesienie efektywności energetycznej, redukcja emisji pyłu PM10 oraz rozwój gospodarki niskoemisyjnej przy zapewnieniu zrównoważonego rozwoju miasta i gminy Łasin w planowanym okresie 2014 – 2017 z perspektywą do 2020 roku.

W ramach pracy sporządzono „*bazową inwentaryzację emisji*, która stanowiła warunek wstępny dla opracowania PGN, gdyż dostarczyła informacji na temat źródeł emisji CO₂ występujących na terenie miasta i gminy Łasin. Wykorzystano również elementy opracowanych w 2012 r. Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Pomogło to w doborze odpowiednich przedsięwzięć i zadań inwestycyjnych PGN.

Realizacja zaplanowanych na lata 2015 - 2017 oraz fakultatywnie do 2020 roku inwestycji i przedsięwzięć umożliwi osiągnięcie założonych celów PGN. Stopień realizacji celów określany będzie na podstawie zmian wskaźników określonych w monitoringu PGN. Prowadzenie monitoringu pozwoli ustalić, czy zaplanowane działania doprowadziły do wystarczającej redukcji emisji CO₂, czy też konieczne jest podjęcie kolejnych przedsięwzięć i zadań inwestycyjnych.

Niniejszy Plan Gospodarki Niskoemisyjnej jest lokalną strategią energetyczno-klimatyczną obejmującą obszar miasta i gminy Łasin.

Począwszy od podjęcia wstępnego politycznego zobowiązania w postaci podjętej przez Radę Miasta uchwały o przystąpieniu do opracowania Planu gospodarki niskoemisyjnej można wyróżnić w nim trzy części:

- część I obejmuje opis całego procesu opracowania i wdrażania PGN i porusza kwestie strategiczne;
- część II zawiera wyniki *bazowej inwentaryzacji emisji*;
- część III jest poświęcona różnym środkom technicznym, które mogą zostać wprowadzone przez samorząd gminy w różnych sektorach odpowiedzialnych za powstawanie emisji.

Planu gospodarki niskoemisyjnej ma pomóc miastu i gminie zainicjować proces redukcji niskich emisji oraz poprowadzić przez wszystkie jego etapy. Doprowadzić do znaczącej redukcji emisji gazów cieplarnianych i zwiększenia udziału energii pochodzącej ze źródeł odnawialnych.

Zaplanowane przedsięwzięcia doprowadzą do redukcji zużycia energii finalnej, poprzez podniesienie efektywności energetycznej.

W planie skoncentrowano się na działaniach niskoemisyjnych i efektywnie wykorzystujących zasoby, w tym poprawie efektywności energetycznej, wykorzystaniu OZE, ze szczególnym uwzględnieniem miasta i gminy Łasin obszaru należącego do strefy kujawsko-pomorskiej, na której odnotowano przekroczenia dopuszczalnych stężeń zanieczyszczeń w powietrzu (pył MP10 24h).

Źródło: Raport o stanie środowiska województwa kujawsko-pomorskiego w 2010 r.

W konsekwencji podejmowanych działań dojdzie do rozwoju gospodarki niskoemisyjnej przy zapewnieniu zrównoważonego rozwoju gminy. Poprzez wykorzystywanie lokalnych źródeł energii odnawialnej nastąpi proces kreowania lokalnego rynku energii odnawialnej i pośrednio generowanie nowych miejsc pracy.

Ważnym elementem realizacji PGN jest podniesienie poziomu świadomości i edukacji społecznej w zakresie zmian klimatycznych, konieczności podejmowanie wysiłków podnoszenia efektywności energetycznej, wykorzystywania źródeł energii odnawialnej oraz możliwości odnoszenia wymiernych korzyści z tytułu stosowania nowoczesnych niskoemisyjnych rozwiązań.

2. Ogólna strategia

2.1 Cele strategiczne i szczegółowe

Drogę wzrostu Unii Europejskiej na lata 2011-2020 określa strategia „Europa 2020”. Wyznacza ona kierunek rozwijania inteligentnej i zrównoważonej gospodarki sprzyjającej włączeniu społeczności lokalnych. Równoległa praca nad tymi trzema priorytetami pakietu 3 x 20, powinna pomóc UE i państwom członkowskim w uzyskaniu wzrostu zatrudnienia oraz zwiększeniu produktywności i spójności społecznej. UE wyznaczyła konkretny plan obejmujący pięć celów – w zakresie zatrudnienia, innowacji, edukacji, włączenia społecznego oraz zmian klimatu/energii – które należy osiągnąć do 2020 r.

W każdym z tych obszarów wszystkie państwa członkowskie wyznaczyły z kolei własne cele krajowe. Konkretnie działania na poziomie zarówno unijnym, jak i krajowym wzmacniają realizację strategii. Jednym z priorytetów tej strategii jest zrównoważony rozwój, co oznacza m.in.:

- budowanie bardziej konkurencyjnej gospodarki niskoemisyjnej, która będzie korzystać z zasobów w sposób racjonalny i oszczędny,
- ochronę środowiska naturalnego, ograniczenie emisji gazów cieplarnianych i zapobieganie utracie bioróżnorodności,
- wprowadzenie efektywnych, inteligentnych sieci energetycznych,
- pomaganie konsumentom w dokonywaniu świadomych wyborów.

Plan gospodarki niskoemisyjnej ma m.in. przyczynić się do osiągnięcia celów określonych w pakiecie klimatyczno-energetycznym do roku 2020¹, tj.:

- redukcji emisji gazów cieplarnianych ;
- zwiększenia udziału energii pochodzącej z źródeł odnawialnych;
- redukcji zużycia energii finalnej, co ma zostać zrealizowane poprzez podniesienie efektywności energetycznej,

Celami wyznaczonymi w polityce klimatyczno-energetycznej Unii Europejskiej są:

- redukcja emisji gazów cieplarnianych o przynajmniej 20 % w stosunku do poziomu z roku 1990 lub innego, możliwego do inwentaryzacji,

¹ Zgodnie z przyjętym w 2009 r. pakietem energetyczno-klimatycznym do 2020 r. Unia Europejska:

- o 20% zredukuje emisje gazów cieplarnianych w stosunku do poziomu emisji z 1990 r.;
- o 20% zwiększy udział energii odnawialnej w finalnej konsumpcji energii (dla Polski 15 %);
- o 20% zwiększy efektywność energetyczną, w stosunku do prognoz BAU (ang. business as usual) na rok 2020

- zwiększenie udziału zużycia energii z odnawialnych źródeł energii do 20% w ogólnym zużyciu energii,
- redukcja zużycia energii pierwotnej o 20% w stosunku do prognoz na 2020 rok czyli podniesienie efektywności energetycznej.

Wyżej wymienione cele potocznie zwane są pakietem „3 x 20”. Działania związane z realizacją ambitnych celów pakietu oraz innych inicjatyw spadają w dużej mierze na jednostki samorządu terytorialnego. To właśnie władze lokalne miast, w których żyje 75% mieszkańców Unii i w których konsumuje się 80% energii przekładającej się na emisję gazów cieplarnianych, stoją przed największymi wyzwaniem, ale mogą też najwięcej zmienić. Władze lokalne, mogą odnieść największe sukcesy, korzystając ze zintegrowanego podejścia w zarządzaniu środowiskiem miejskim poprzez przyjmowanie długoterminowych i średnioterminowych planów działań i ich aktywną realizację.

Celem niniejszego Planu gospodarki niskoemisyjnej jest przygotowanie działań prowadzących do redukcji emisji gazów cieplarnianych z terenu całego obszaru geograficznego gminy. Celem utworzenia PGN jest również poprawa jakości powietrza na obszarach, na których odnotowano przekroczenia jakości poziomów dopuszczalnych stężeń w powietrzu i realizowany jest program (naprawczy) ochrony powietrza (POP) dla strefy kujawsko-pomorskiej, gdzie, między innymi, miasto i gmina Łasin zaliczona została do obszaru przekroczeń poziomu dopuszczalnego pyłu zawieszzonego PM10 o okresie uśredniania wyników 24h, jako głównych emitentów wskazano indywidualne ogrzewanie paliwami typu węgiel kamienny oraz drewno, emisję komunikacyjną, emisję przemysłową oraz emisję napływową spoza strefy. W obszarach przekroczeń poziomu dopuszczalnego pyłu zawieszzonego PM10 o okresie uśredniania wyników – rok, przeważała emisja powierzchniowa, przemysłowa i napływ.

W PGN zidentyfikowano interesariuszy działań w obszarze gospodarki niskoemisyjnej oraz określono ich współuczestnictwo w realizacji planu, tj. podmiotów będących producentami i/lub odbiorcami końcowymi energii.

Działania zawarte w planie są spójne z opracowanymi Elementami wykorzystywanymi w planach zaopatrzenia w ciepło energię elektryczną i paliwa gazowe dla gminy Łasin, Studium uwarunkowań i zagospodarowania przestrzennego gminy Łasin, Strategią zrównoważonego rozwoju gminy oraz Programem ochrony powietrza (POP) dla strefy kujawsko-pomorskiej i w efekcie mają doprowadzić do wzrostu efektywności energetycznej, wzrostu udziału energii odnawialnej w ogólnym zużyciu energii oraz redukcji emisji gazów cieplarnianych, zanieczyszczeń gazowych oraz innych zanieczyszczeń do powietrza (w tym: pyłów, dwutlenku siarki oraz tlenków azotu).

Z uwagi na brak możliwości zaplanowania przez gminy konkretnych działań i budżetów na okres 4 lat, samorząd przedstawił w PGN zakres działań operacyjnych obejmujący najbliższe 3 lata od zatwierdzenia niniejszego Planu. Przedstawione działania są spójne z Wieloletnimi Prognozami Finansowymi WPF.

Wielkość emisji z obszaru miasta i gminy w roku bazowym (2011 r.) wynosiła **56344 Mg CO₂**. Celem miasta i gminy Łasin jest redukcja emisji gazów cieplarnianych **do 2020 roku o 2 %** w stosunku do roku 2011 czyli do poziomu **54717,7 Mg CO₂**.

Przy wyznaczaniu celu uwzględniono wszystkie emisje wynikające z końcowego zużycia energii na terenie gminy (również ze składowiska odpadów, transportu z działalności przemysłowej, poza instalacjami objętymi systemem handlu emisjami).

Tabela 1. Cel dla Łasina w zakresie emisji CO₂ (cel obowiązkowy).

Wskaźnik	Jednostka	Wartość bazowa BEI (2011)	Wartość kontrolna MEI (2013)	Prognozowana wartość BAU (2020 rok)	Prognozowana wartość MEI (2020 rok)
Wielkość emisji CO ₂	MgCO ₂ /rok	56344,24	58102,85	60848,98	54717,74
Wielkość zużycia energii finalnej	MWh/rok	182669	195723	207274,03	187464,2
Udział energii pochodzącej ze źródeł odnawialnych (heat+e)	MWh/rok	37531	43201,79	45308,22	43347,47
Poziom emisji pyłów PM10	Mg/rok	162	171	173	136

Źródło: obliczenia własne

2.1.1 Cel główny strategiczny

Głównym strategicznym celem planu gospodarki niskoemisyjnej dla miasta i gminy Łasin jest:

1. Rozwój gospodarki niskoemisyjnej przy zapewnieniu zrównoważonego rozwoju miasta i gminy Łasin
2. Redukcja emisji CO₂ do roku 2020 na terenie miasta i gminy Łasin o 2 %, w stosunku do emisji okresu bazowego BEI
3. Zwiększenie udziału energii pochodzącej ze źródeł odnawialnych w energii finalnej, na terenie gminy, do roku 2020 w ogólnym zużyciu energii finalnej do poziomu 17 %.
4. Redukcja zużycia energii finalnej w roku 2020 na terenie miasta i gminy Łasin, poprzez podniesienie efektywności energetycznej i w roku 2020 zmniejszenie zapotrzebowania na energię o 9 %, w stosunku do zużycia energii prognozy BAU
5. Redukcja emisji pyłów PM 10 na terenie miasta i gminy Łasin do roku 2020 o 15 %, w stosunku do emisji okresu bazowego BEI

2.1.2 Cele szczegółowe

Wyróżnia się następujące cele szczegółowe PGN, których realizacja sprzyjać się będzie do osiągnięciu głównego strategicznego celu:

1. Rozwój wykorzystania technologii niskoemisyjnych i niskoemisyjnych źródeł energii

2. Poprawa efektywności energetycznej

3. Rozwój i wykorzystanie lokalnych zasobów energii odnawialnej

4. Poprawa efektywności gospodarowania surowcami i materiałami

5. Wykształcenie nowych wzorców konsumpcji

2.1.3 Identyfikacja obszarów problemowych i wyznaczone priorytety

Na podstawie przeprowadzonej oceny sytuacji wyjściowej, a zwłaszcza zdobycie wiedzy na temat udziału różnych sektorów gospodarki w całkowitej emisji CO₂, pozwoliło Miastu i Gminie Łasin zdefiniować priorytety i dokonać wyboru odpowiednich środków służących ograniczeniu emisji.

Budynki wyposażenie urządzenia komunalne

W tym sektorze gospodarki zidentyfikowanymi problemami jest wysoka energochłonność wielu budynków użyteczności publicznej zidentyfikowana w wyniku opracowania MEI na podstawie wysokiego jednostkowego zużycia ciepła do ogrzewania. Jednostkowe zużycie ciepła przykładowo w budynku Szkoły Podstawowej i Gimnazjum nr 1 w Łasinie jest na poziomie 0,5 GJ/m²rok. We wszystkich obiektach jednostkowe zapotrzebowanie na ciepło końcowe zmniejszone powinno być odpowiednio do rodzaju budynku przynajmniej do poziomu 0,27 GJ/m².

Wysokie zużycie opału i energii elektrycznej do ogrzewania powoduje duże emisje CO₂ i zanieczyszczeń atmosfery oraz zwiększoną emisję pośrednią CO₂. Problemem są również wysokie koszty ogrzewania, zwłaszcza obiektów ogrzewanych olejem opałowym, czy gazem ziemnym, co nadmiernie obciąża budżet gminy ograniczając jej możliwości rozwoju w zakresie potrzebnych inwestycji.

Budynki mieszkalne

W tym sektorze gospodarki zidentyfikowanymi problemami jest wysoka energochłonność wielu budynków mieszkalnych zidentyfikowana w wyniku opracowania MEI na podstawie wysokiego jednostkowego zużycia ciepła do ogrzewania.

Jednostkowe zużycie ciepła w budynkach jednorodzinnych kształtuje się średnio na poziomie 1,85 GJ/m²rok. Węgiel, który jest odpowiedzialny za emisję CO₂ stanowi aktualnie 46 % energii używanej do ogrzewania. Udział drewna jest stosunkowo wysoki, jednakże spalany jest głównie w piecach węglowych o bardzo niskiej efektywności energetycznej w zakresie spalania drewna, czy innej biomasy. Nie wykorzystywany jest potencjał w zakresie ogrzewania słomą w gospodarstwach rolnych. Nie wykorzystuje się energii słonecznej do ogrzewania wody.

Budynki wielorodzinne charakteryzują się podobnymi problemami. Zidentyfikowano tu również wysokie jednostkowe zużycie ciepła średnio na poziomie 0,47 GJ/m²rok. Jednostkowe zapotrzebowanie na ciepło w nośniku ciepła zmniejszone powinno być we

wszystkich budynkach wielorodzinnych do poziomu 0,27 GJ/m². Problemem jest także wysoki koszt ogrzewania budynku wielorodzinnego ogrzewanego olejem opałowym w Bogdankach oraz brak automatyki pogodowej budynków ogrzewanych z kotłowni miałowej na Wybudowaniu Łasińskim. W budynkach mieszkalnych wielorodzinnych nie wykorzystuje się energii słonecznej do ogrzewania wody.

Komunalne oświetlenie publiczne

W tym sektorze gospodarki nie dokonano jeszcze modernizacji oświetlenia ulicznego i drogowego. Jednostkowa moc źródła światła jest na poziomie 147 W.

Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)

W sektorze tym z powodu regresu, nie zidentyfikowano aktualnie większych problemów.

Transport publiczny

W sektorze tym, do którego zaliczono dowożenie dzieci do szkół, wywóz odpadów komunalnych z terenu gminy, samochody i maszyny samobieżne należące do gminy, głównym zidentyfikowanym problemem w aspekcie zmniejszenia emisji CO₂, jest wykorzystywanie wyłącznie paliwa kopalnego jakim jest olej napędowy.

Transport prywatny i komercyjny

W sektorze tym znajduje się pozostały transport kołowy. Jego udział w ogólnej ilości zużywanej energii na terenie miasta i gminy wynosi ponad 38 %, a emisji CO₂, również na poziomie 33,5 % . Jak widać transport stanowi ponad jedną trzecią zużywanej energii i emisji CO₂ na terenie gminy. Następnym poważnym problemem jest fakt, że roczny współczynnik wzrostu ruchu na drogach, jest wysoki i kształtuje się na drogach powiatowych i gminnych na poziomie ok. 2 % . Utrzymanie się tych trendów spowoduje przekroczenie emisji CO₂ 42 % i zużycia energii przez ten sektor ponad 46 % .

Zidentyfikowanym problemem jest również niski standard nawierzchni dróg powiatowych i gminnych oraz niedostateczna długość bezpiecznych ścieżek dla rowerów na terenie gminy.

Poniżej przedstawiono udział poszczególnych sektorów w całkowitej emisji CO₂ z terenu gminy w 2013 r.

Tabela 2. Struktura zużycia energii i emisji CO₂ z terenu miasta i gminy w 2013 r. w badaniu kontrolnym MEI 2013 r.

Sektor gospodarki	Udział poszczególnych sektorów w całkowitej emisji CO ₂ i zużyciu energii z terenu gminy w 2013 r.			
	MEI 2013	Udział energii 2013	MEI 2013	Udział emisji 2013
	[MWh]	[%]	[Mg CO ₂]	[%]
Budynki wyposażenie urzędu komunalne *	5 138	2,6	3941,7	6,8
Budynki wyposażenie urzędu usługowe (nie komunalne)	1 017	0,5	315,3	0,5
Budynki mieszkalne	90 816	46,4	20010,6	34,4
Komunalne oświetlenie publiczne	306	0,1	248,5	0,4

Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	30 949	15,8	16496,6	28,3
Budynki wyposażenie urzędzenia i przemysł razem	128226,8	65,5	41012,9	70,5
Transport gminny	375,4	0,5	118,5	0,7
Transport publiczny	2019,7	1,0	539,2	0,9
Transport prywatny i komercyjny	65100,6	33,2	16451,5	28,3
Transport razem	67495,9	34,4	17089,9	29,4
Razem	195722,7	100	58102,8	100,00

Działania i środki zmierzające do zmniejszenia emisji CO₂ na poziomie lokalnym mogą zostać pogrupowane na różne sposoby, np.:

- W zależności od sektorów, do których są adresowane (mieszkaniowy, przemysłowy, transportu itp.).
- W zależności od tego, czy są kierowane do administracji lokalnej czy też nie.
- W zależności od rodzaju zastosowanego instrumentu (wsparcie finansowe, regulacje prawne, komunikacja i informacja, projekt demonstracyjny itp.).
- W zależności od rodzaju oddziaływania na zużycie energii i modele produkcji: efektywność energetyczną wyposażenia, budynków, samochodów itp., bardziej racjonalne zachowania (np. wyłączanie światła, wzrost wykorzystania transportu publicznego), produkcja czystszej energii (np. wykorzystanie odnawialnych źródeł energii, biopaliw).

Z przeprowadzonej analizy obszarów problemowych wyprowadzono i wyznaczono poniżej zdefiniowane priorytety Planu gospodarki niskoemisyjnej.

Nr. priorytetu	Nazwa priorytetu	Sektor	Udział emisji Mg [CO ₂]
.1	Rozbudowa miejskiej sieci ciepłowniczej i zwiększenie udziału energii odnawialnej do minimum 50 % w ciepłiku miejskim.	Budynki wyposażenie urzędzenia komunalne	3 941
1.2	Termomodernizacja budynków użyteczności publicznej.		
1.3	Rozwój wykorzystania biomasy do celów grzewczych.		
1.4	Wykorzystanie energii słonecznej do przygotowywania ciepłej wody.		
1.5	Wykorzystanie biogazu rolniczego i wysypiskowego z zastosowaniem kogeneracji.		
1.6	Modernizacja i podniesienie efektywności energetycznej w stacjach uzdatniania wody i oczyszczalniach ścieków.		
1.7	Wpływanie na ograniczenie emisji gazów poprzez wprowadzanie odpowiednich		

	wymagań w celu wspierania produktów i usług efektywnych energetycznie np. przy zamówieniach publicznych.		
2.1	Termomodernizacja budynków niekomunalnych.	Budynki wyposażenie urządzenia usługowe (nie komunalne)	315
3.1	Termomodernizacja indywidualnych budynków mieszkalnych.	Budynki mieszkalne	20010
3.2	Rozwój wykorzystania biomasy do celów grzewczych.		
3.3	Wykorzystanie energii słonecznej do przygotowywania ciepłej wody.		
3.4	Termomodernizacja wielorodzinnych budynków mieszkalnych ogrzewanych zbiorowo.		
4.1	Modernizacja oświetlenia ulicznego i drogowego na energooszczędne	Komunalne oświetlenie publiczne	248
5.1	Promowanie i wdrażanie działań w zakresie zwiększania efektywności energetycznej i zrównoważonej energii.	Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	16496
6.1	Modernizacja dróg, ruchu drogowego i organizacji transportu	Transport	17090
6.2	Promocja i organizacja rozwoju ruchu pieszego i rowerowego		
6.3	Planowanie przestrzenne wpływające na trwałe ograniczenie emisji gazów.		
6.4	Promocja i wykorzystanie biopaliwa.		
6.5	Promocja samochodów z napędem hybrydowym i elektrycznym.		
7.1	Rozwój gazyfikacji gminy.	Pozostała aktywność gospodarcza i administracyjna	zawarte powyżej
7.2	Wykorzystanie energii wiatru na terenach umożliwiających realizację siłowni wiatrowych.		
7.3	Rozwój plantacji energetycznych i produkcji opału z biomasy.		
7.4	Rozwój instalacji photovoltaicznych		
7.5	Rozwój instalacji prosumenckich do produkcji energii odnawialnej		

7.6	Współpraca z mieszkańcami, a także wykorzystanie technologii informacyjnych i komunikacyjnych (ICT).		
-----	--	--	--

2.2 Stan obecny

2.2.A Stan zanieczyszczenia powietrza i środowiska

Przeprowadzona roczna ocena jakości powietrza w województwie kujawsko-pomorskim za 2002 rok wykazała, że teren powiatu grudziądzkiego sklasyfikowany został do najkorzystniejszej klasy A, gdzie żadna z kryterialnych substancji nie przekroczyła poziomu dopuszczalnego. Odnosi się to zarówno do klasyfikacji ze względu na ochronę zdrowia (SO₂, NO₂, PM 10, Pb, toluen, CO i O₃), jak również ze względu na ochronę roślin (SO₂, NO_x, O₃).

Również ocena jakości powietrza atmosferycznego na terenie miasta i gminy Łasin jest pozytywna. Wynika z tego, że emisje pyłów i gazów generowane z terenu miasta i gminy nie mają istotnego wpływu na ogólny stan zanieczyszczenia powietrza atmosferycznego. Nie oznacza to, że lokalnie nie występują problemy z uciążliwością niektórych źródeł.

Wobec powyższego głównymi celami ochrony powietrza atmosferycznego do roku 2020 są:

- utrzymanie standardów jakości powietrza na dotychczasowym poziomie, kształtowanych przede wszystkim przez źródła emisji energetycznego spalania paliw,
- ograniczanie i eliminowanie tzw. "niskiej emisji zanieczyszczeń energetycznych.

Wynikowe klasy stref dla poszczególnych zanieczyszczeń dla każdej strefy, uzyskane w ocenie rocznej za rok 2010 dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia ludzi przedstawiono w poniższej tabeli

		Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy											
		kryterium – poziom dopuszczalny							kryterium – poziom docelowy				
Nazwa strefy	Kod strefy	dwutlenek siarki	dwutlenek azotu	pył zawieszony PM10	pył zawieszony PM2,5	ołów	benzen	tlenek węgla	arsen	benzo(a)-piren	kadm	nikiel	ozon
strefa kujawsko-pomorska	PL0404	A	A	C	A	A	C	A	C	A	A	A	C

Źródło: Raport o stanie środowiska województwa kujawsko-pomorskiego w 2010 r. opracowanie własne.

Wynikowe klasy stref dla poszczególnych zanieczyszczeń dla każdej strefy, uzyskane w ocenie rocznej za rok 2010 dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin przedstawiono w poniższej tabeli.

Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń
--------------	------------	--

		dla obszaru całej strefy	
		kryterium – poziom dopuszczalny	
		dwutlenek siarki	tlenki azotu
strefa kujawsko - pomorska	PL0404	A	A
Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla ozonu dla obszaru całej strefy – kryterium poziom docelowy	
strefa kujawsko - pomorska	PL0404	C	
Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla ozonu dla obszaru całej strefy - kryterium poziom celu długoterminowego	
strefa kujawsko - pomorska	PL0404	D2	

Źródło: Raport o stanie środowiska województwa kujawsko-pomorskiego w do 2010 r. opracowanie własne.

Według klasyfikacji dokonanej ze względu na ochronę zdrowia ludzi wszystkie 4 strefy w województwie znalazły się w klasie C. Skutkuje to koniecznością sporządzenia programów ochrony powietrza.

O zaliczeniu stref do niekorzystnej klasy C w 2010 roku zdecydowały:

- w aglomeracji bydgoskiej: pył zawieszony PM10 (ul. W. Pola, Plac Poznański), benzo(a)piren (Plac Poznański, ul. W. Pola), arsen (ul. Ujejskiego),
- w mieście Toruniu: pył zawieszony PM10 (ul. Dziewulskiego, ul. Przy Kaszowniku, ul. Batorego), pył zawieszony PM2,5 (ul. Dziewulskiego), benzo(a)piren (ul. Dziewulskiego),
- w mieście Włocławku: benzen (ul. Sielska), pył zawieszony PM10 (ul. Okrzei), benzo(a)piren (ul. Okrzei),
- w strefie kujawsko-pomorskiej: benzen (Mogilno - ul. Kościuszki, Nakło nad Notecią - ul. P. Skargi, Chełmno - ul. Łunawska), pył zawieszony PM10 (Nakło nad Notecią - ul. P. Skargi, Koniczynka - stacja bazowa ZMŚP, Żnin - ul. Potockiego), arsen (Nakło nad Notecią - ul. P. Skargi), ozon (Zielonka i Stacja Krzyżówka w województwie wielkopolskim).

Ponadto w 1 przypadku (aglomeracja bydgoska) określono klasę B, o czym zdecydowało stężenie średnie roczne pyłu zawieszonego PM2,5 (ul. Warszawska).

Klasyfikacja stref ze względu na ochronę roślin okazała się bardzo korzystna dla strefy kujawsko – pomorskiej (jedynej w województwie podlegającej tej klasyfikacji) ze względu na SO₂ i NO_x, ponieważ uzyskała **klasę A**. Natomiast w przypadku ozonu strefa ta otrzymała klasę C na podstawie wyników pomiarów ze stacji spoza województwa kujawsko – pomorskiego – Krzyżówka w województwie wielkopolskim (wskaźnik AOT40 określony dla 5 lat 2006-2010 wyniósł 21343 µg/ m³*h, czyli przewyższał poziom docelowy). Jedyne ze względu na ozon gmina Łasin znajdująca się w strefie kujawsko-pomorskiej została wpisana na listę stref zakwalifikowanych do programów ochrony powietrza – za rok 2010.

Głównymi źródłami zanieczyszczeń atmosfery są; sektor energetyczny, technologie przemysłowe, sektor komunalno-bytowy oraz transport. Największą część emisji zanieczyszczeń stanowi emisja pochodząca ze spalania paliw. Głównymi źródłami emisji zanieczyszczeń do powietrza są instalacje energetyczne, a także, w mniejszym stopniu ciągi komunikacyjne (zanieczyszczenia powstające przy spalaniu paliw samochodowych). Instalacje technologiczne położone w gminie pełnią rolę drugorzędą, ponieważ zakładów o profilu produkcji szczególnie szkodliwym dla środowiska jest bardzo mało.

- Dwutlenek siarki emitowany jest przede wszystkim przez kotłownie lokalne, przy spalaniu zanieczyszczonego węgla.
 - Tlenki azotu pochodzą ze spalania węgla, koksu, gazu i paliw samochodowych.
 - Pyły - emitowane są do atmosfery wraz ze spalinami pochodzącymi ze spalania paliw stałych.
- Średnie stężenie zanieczyszczeń emitowanych do powietrza w okresie zimowym jest kilka razy wyższe niż w okresie letnim.

2.2.B Demografia

Na terenie gminy i miasta Łasin na koniec 2013 roku zameldowanych było **8284 osób**.

Tabela 3. Liczba ludności miasta i gminy Łasin w latach 2004-2013.

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Ludność Łasina	8484	8475	8288	8368	8353	8295	8259	8217	8331	8284

W okresie 2004 do 2013 ludność miasta i Gminy Łasin zmniejszała się średnio 0,4% w skali roku.

W prognozie demograficznej zakłada się spadek liczby mieszkańców miasta Łasina do 2027 r.

2.2.1 Zużycie energii w budynkach/instalacjach (budynki i urządzenia komunalne, budynki i urządzenia usługowe niekomunalne, budynki mieszkalne, oświetlenie uliczne; zakłady przemysłowe poza EU ETS – fakultatywnie), dystrybucja ciepła

40% całkowitego zużycia energii w UE przypada na budynki, które często są największym odbiorcą energii i największym źródłem emisji CO₂ na terenach miejskich.

Dlatego też decydujące znaczenie ma zainicjowanie efektywnych działań zmierzających do zmniejszenia zużycia energii i emisji CO₂ w tym sektorze.

Rodzaj działań i środków umożliwiających promowanie efektywności energetycznej i wykorzystania energii odnawialnej w budynkach zależy od rodzaju budynków, sposobu ich wykorzystania, wieku, lokalizacji, rodzaju własności (prywatne/komunalne ...) oraz od tego, czy budynek jest dopiero projektowany czy już istnieje. Na przykład budynki zabytkowe mogą być chronione przez prawo, wskutek czego znacznie ograniczona staje się liczba rozwiązań służących zmniejszeniu zużycia energii, które można w nich zastosować.

Energia jest wykorzystywana w budynkach głównie do: podtrzymywania odpowiednich warunków klimatycznych w pomieszczeniach (ogrzewanie, chłodzenie, wentylacja i kontrola wilgotności), oświetlania pomieszczeń, ogrzewania wody do celów sanitarnych, gotowania, napędzania urządzeń elektrycznych i wind.

Główne czynniki mające wpływ na zużycie energii w budynkach są następujące:

- Charakterystyka zewnętrznej bryły budynku (ocieplenie, szczelność budynku, powierzchnia i orientacja powierzchni szklanych...),
- Zachowanie użytkowników budynku (jak wykorzystujemy budynki i ich wyposażenie w naszym codziennym życiu),
- Sprawność instalacji technicznych,
- Jakość obsługi i serwisu instalacji technicznych (czy są używane i konserwowane w taki sposób, aby maksymalnie zwiększyć ich efektywność i zminimalizować ich zużycie),
- Możliwość korzystania z zysków ciepła w zimie i ograniczanie ich latem (właściwa strategia zapewnienia komfortu w okresie letnim),
- Możliwość korzystania z naturalnego oświetlenia,
- Efektywność urządzeń elektrycznych i oświetlenia.

W konsekwencji wykorzystania odnawialnych źródeł energii nie nastąpi zmniejszenie zużycia energii, ale będzie ono wywierać mniejszy wpływ na środowisko.

Dyrektywa 2002/91/WE w sprawie charakterystyki energetycznej budynków stanowi kluczowy instrument wykonawczy mający za zadanie poprawę efektywności energetycznej sektora budowlanego. Władze lokalne powinny znać szczegółowe przepisy obowiązujące w kraju i zrobić z nich jak najlepszy użytek, aby poprawić charakterystykę energetyczną swoich budynków (np. mogą one wykorzystać standardy opracowane na poziomie krajowym/regionalnym, aby narzucić bardziej surowe wymogi dotyczące efektywności energetycznej niż te mające zastosowanie na poziomie krajowym/regionalnym).

Oto kilka propozycji strategii, które mogą zostać zrealizowane na poziomie lokalnym w celu poprawy efektywności energetycznej i zwiększenia wykorzystania odnawialnych źródeł energii w budynkach:

- Przyjęcie określonych standardów dla różnych elementów budynku (przenikanie ciepła przez ściany, przez okna, efektywność systemu grzewczego itp.). Zaletą tej opcji jest to, że łatwo ją zrozumieć i gwarantuje spełnienie minimalnych wymogów co do charakterystyki energetycznej poszczególnych elementów, nawet jeśli całkowita pożądana charakterystyka energetyczna nie może zostać osiągnięta.
- Nakazanie instalacji elementów, które pomogą poprawić efektywność energetyczną (konstrukcje zacieniające, zastosowanie mierników rejestrujących zużycie energii, urządzenia do odzysku ciepła w procesie mechanicznej wentylacji...). Obowiązek taki może stać się regułą w odniesieniu do nowych budynków lub też może być nakładany na poszczególne budynki zgodnie z ich charakterystyką energetyczną (np. nakaz wykorzystania konstrukcji zacieniających w budynkach posiadających duże powierzchnie szklane zorientowane na południe).
- Narzucenie określonych wysokości produkcji/zużycia energii ze źródeł odnawialnych, szczególnie w budynkach użyteczności publicznej.
- W zakresie egzekucji przepisów należy upewnić się, że standardy w zakresie charakterystyki energetycznej są przestrzegane w praktyce, a w razie potrzeby stosuj kary. Zaleca się stosowanie weryfikacji zarówno „na papierze”, jak i „na miejscu”. Obecność przedstawiciela władz samorządowych w jakimś momencie podczas trwania prac budowlanych czy remontowych będzie wyraźnym dowodem na to, że władze poważnie traktują przepisy i przyczyni się do poprawy jakości działań w sektorze budowlanym na poziomie lokalnym.

2.2.1.A. Zużycie energii - budynki i urządzenia komunalne

Budynki komunalne

Miasto i gmina jest organem prowadzącym dla szkół podstawowych, przedszkoli oraz gimnazjum. Do gminy należą również inne obiekty użyteczności publicznej takie jak: budynek Urzędu Miasta w Łasinie, Środowiskowy Dom Samopomocy, MGOKiS, Biblioteka Publiczna, itp. Do kierowników wszystkich obiektów skierowane zostały zapytania w zakresie aktualnego zapotrzebowania na nośniki ciepła do ogrzewania budynków, zużycia energii elektrycznej oraz planów w zakresie modernizacji lub rozbudowy kotłowni i zwiększenia zapotrzebowania na energię elektryczną. uzyskane dane przedstawiono w poniższych tabelach.

Tabela 4. Zapotrzebowanie na ciepło w budynkach użyteczności publicznej należących do gminy ogrzewanych z sieci miejskiej w 2013 r.

Lp.	Nazwa obiektu	Powierzchnia / kubatura ogrzewana [m ²]/ [m ³]	Zużycie ciepła	Jednostkowe zużycie ciepła	Zużycie energii elektrycznej [kWh]
1	Zespół Szkół Publicznych: Szkoła Podstawowa Gimnazjum Nr 1 w Łasinie ul. MC Skłodowskiej 14,	5162 m ² 24597 m ³	2752,8 GJ	0,53 GJ/m ² 0,11 GJ/m ³	33968 kWh
2	Środowiskowy Dom Samopomocy Łasin ul. Wodna 15	192,62 m ² 1005 m ³	131,5 GJ	0,68 GJ/m ² 0,13 GJ/m ³	5431 Wh
3	MGOKiS Łasin Dom Kultury ul. Curie Skłodowskiej 1.	883,91 m ² 5976 m ³	154,6 GJ	0,17 GJ/m ² 0,03 GJ/m ³	7561 Wh
4	MGOKiS Łasin Orlik ul. Curie Skłodowskiej 1	245,7 m ² 1359,2 m ³	139 GJ	0,57 GJ/m ² 0,10 GJ/m ³	2794 kWh
5	Biblioteka Publiczna ul. Curie Skłodowskiej 1	158 m ² 537,2 m ³	78,8 GJ	0,50 GJ/m ² 0,15 GJ/m ³	998 kWh
6	Przedszkole Miejskie w Łasinie ul. Al. Młodości 1	841 m ² 4228 m ³	933,1 GJ	1,11 GJ/m ² 0,22 GJ/m ³	11968 kWh
7	Urząd Miasta i Gminy w Łasinie	530 m ² 5600 m ³	705,7 GJ	1,33 GJ/m ² 0,126 GJ/m ³	198956 kWh
	Razem		4895,5 GJ		262 676 kWh

Tabela 5. Zapotrzebowanie na ciepło i energię elektryczną w budynkach użyteczności publicznej należących do gminy ogrzewanych indywidualnie w 2013 r.

Lp.	Nazwa obiektu	Rodzaj ogrzewania	Zużycie opału w skali roku	Zużycie ciepła w nośniku ciepła [GJ]	Zużycie energii elektrycznej [kWh]
1	Gimnazjum nr 2 w Jankowicach	olej	21381 litr	730,4	21942 kWh
2	Szkoła Podstawowa w Wydrznie	olej	19051 litr	650,8	16022 kWh
3	Szkoła Podstawowa w Szonowie	olej	13704 litr	468,15	17890,kWh
4	Szkoła Podstawowa w Zawdzie	olej	16193 litr	553,0	18458,40 kWh
5	Przychodnia Zdrowia Łasin ul. Radzyńska 4	gaz	26875 m ³	969,9	36318kWh
6	Samodzielny zakład Opieki Zdrowotnej Szpital Łasin ul. Grudziądzka 2.			3441,3	128983kWh
	1. Kotłownia szpitalna	gaz	95352 m ³		
	2. Budynek Szpitala				
	3. Budynek Zakład długoterminowy				
	4. Budynek administracji i Przychodni				
	Biuro ZGK Łasin ul. Grudziądzka 11	ekogroszek	11,9 tony	273,7	12624 kWh
			Razem	6 814 GJ	229 520 kWh

Z danych przedstawionych w powyższych dwóch tabelach wynika, że do eksploatacji budynków użyteczności publicznej na terenie miasta i gminy Łasin zużyto w 2013 r.:

- **6 814 GJ** ciepła
- **229 520 kWh** energii elektrycznej.

Urządzenia komunalne

Tabela 6. Potrzeby komunalne gminy na energię elektryczną do pompowania wody, ścieków, oczyszczania ścieków .

Lp.	Wyszczególnienie	Zużycie energii elektrycznej w 2013 roku [kWh]
1	SUW Łasin	231067
2	SUW Zawda	90258

3	SUW Nowe Błonowo	30913
4	SUW Szywałd	0
5	Przepompownie ścieków razem	106715
6	Gminna oczyszczalnia ścieków w Łasinie	17780
7	Biopan Plesewo	9149
8	Biopan Szywałd	7720
	Razem	493 602

Zapotrzebowanie budynków i urządzeń komunalnych na ciepło i energię elektryczną przedstawia się następująco:

- **11 709,5 GJ** ciepła
- **985 798 kWh** energii elektrycznej.

11 709,5 GJ

985,8 MWh

2.2.1.B. Zużycie energii budynki i urządzenia usługowe niekomunalne

Zapotrzebowanie na ciepło i energię elektryczną w budynkach użyteczności publicznej **nie** należących do gminy ogrzewanych indywidualnie przedstawiono w poniższej tabeli.

Tabela 7. Zapotrzebowanie na ciepło i energię elektryczną w budynkach użyteczności publicznej **nie** należących do gminy **ogrzewanych indywidualnie** w 2013 r.

Lp.	Nazwa obiektu	Rodzaj ogrzewania	Zużycie opału w skali roku	Zużycie ciepła w nośniku ciepła [GJ]	Jednostko we zużycie ciepła	Zużycie energii elektrycznej [kWh]
1	Zespół Szkół Ponadgimnazjalnych Łasin ul. Odrodzenia Polski 3	gaz	50100 m ³	1808,1	0,22 GJ/m ² 0,075 GJ/m ³	38319kWh
2	Ochotnicza Straż Pożarna w Łasinie ul. Odrodzenia Polski 1.	gaz	6530 m ³	235,6	0,54 GJ/m ² 0,126 GJ/m ³	6744 kWh
3	Komenda Miejska Policji w Grudziądzu Posterunek w Łasinie	gaz	6395 m ³	230,8	0,47 GJ/m ² 0,121 GJ/m ³	5184 kWh
4	Przeniesiono do bud mieszkalnych					
5	Bank Spółdzielczy w Łasinie ul. Odrodzenia Polski 5	gaz	9401 m ³	339,3	0,98 GJ/m ² 0,34 GJ/m ³	56544 kWh

6	Bank Spółdzielczy w Brodnicy, Łasin ul. Rynek 15	gaz	1200 m ³	43,3	0,41 GJ/m ² 0,14 GJ/m ³	12500 kWh
7	Poczta Polska SA ul. Radzyńska 19 Łasin	olej	10 ton	401,9	1,14 GJ/m ² 0,27 GJ/m ³	48446 kWh
			Razem	3059 GJ		167737 kWh

Z danych przedstawionych w powyższej tabeli wynika, że do eksploatacji budynków użyteczności publicznej nie należących do gminy zużyto w 2013 r.:

- **3 059GJ** ciepła
- **180 209 kWh** energii elektrycznej.

3 059 GJ

167,7 MWh

2.2.1.C. Zużycie energii budynki mieszkalne

Budynki wielorodzinne

Zapotrzebowanie na ciepło przez budynki wielorodzinne ogrzewane z kotłowni miejskiej przy ul. Wrzosowej 12, kotłowni na wybudowaniu Łasińskim i w Bogdankach przedstawiono w poniższych tabelach.

Tabela 8. Zapotrzebowanie na ciepło przez budynki wielorodzinne ogrzewane z kotłowni miejskiej.

2013 r.

Lp.	Odbiorcy ciepła z kotłowni Wrzosowa 12	sprzedaż ciepła CO [GJ]	sprzedaż ciepła CWU [GJ]	sprzedaż ciepła razem [GJ]
1	SM Łasin Łasin	4618,9	952,5	5571,4
2	Wspólnota mieszkaniowa Tysiąclecia 1	595,9	249,7	845,6
3	Wspólnota mieszkaniowa Tysiąclecia 2a	203	0,0	503
4	Wspólnota mieszkaniowa Wodna 10	234,5	43,9	278,4
5	Wspólnota mieszkaniowa Wrzosowa 15	376,5	148,1	524,6
6	WM Stara 1	448,3	229,9	678,2
7	WM Odrodzenia Polski 8	315,4	123,7	439,1
8	WM Odrodzenia Polski 10	316,3	123,0	439,3
9	WM Odrodzenia Polski 12	283,8	123,7	407,5
10	WM C. Skłodowskiej 5 (Hotel Pielęgniarek)	501,9	0,0	501,9
	Razem	8 195	1 995	10 189

Tabela 9. Zapotrzebowanie na ciepło przez budynki wielorodzinne ogrzewane z kotłowni na Wybudowaniu Łasińskim - 2013 r.

Lp	Obiekt, adres	Dane budynku						
		charakterystyka budowlana i energetyczna			inne dane		Stopień ocieplenia budynku	
		kubatura części mieszkalnej ogrzewanej budynku	powierzchnia części mieszkalnej ogrzewanej budynku	zużycie ciepła na co w sezonie grzewczym 2011 r.	Koszt ogrzewania	Liczba mieszkańów	Wymienione okna	Ocieplenie ścian zewnętrznych
		[m ³]	[m ²]	[GJ]	[zł]	[os]	[%]	[%]
1	Budynek 1	1946,02	778,41	395	35111	26	100	100
2	Budynek 2	1925,60	770,24	432	38398	42	100	100
3	Budynek 3	1924,20	769,68	428,5	38116	36	100	100
4	Budynek 4	2460,90	984,36	548	48709	45	100	100
5	Budynek 5	2463,35	985,34	528	46931	45	100	100
6	sklep	116,85	38,95	28,5	2534	0	0	0
	Razem	10836,9	4327,0	2360	209799	194		

Tabela 10. Zapotrzebowanie na ciepło przez budynek wielorodzinny ogrzewany z kotłowni olejowej w Bogdankach. 2013 r.

Obiekt, adres	Dane budynku								
	Charakterystyka budowlana			Stopień ocieplenia		Charakterystyka termiczna budynku			
	powierzchnia części ogrzewanej mieszkalnej budynku	kubatura części ogrzewanej mieszkalnej budynku	Liczba mieszkańów	Wymienione okna	Ocieplenie ścian zewnętrznych	Zużycie oleju opałowego	Zużycie ciepła w nośniku ciepła na wyjściu z kotłowni	Jednostkowe zużycie ciepła	Jednostkowe zużycie ciepła
[m ²]	[m ³]	[os]	[%]	[%]	[litr]	[GJ]	[GJ/m ²]	[GJ/m ³]	
Budynek mieszkalny WM w Bogdankach	499,20	1248	22	100	100	7500	250,5	0,45	0,180

Zapotrzebowanie na ciepło przez budynek klasztorny w Łasinie i wielorodzinny w Plesewie.

Lp	Nazwa obiektu	Powierzchnia ogrzewana i kubatura [m ² /m ³]	Rodzaj ogrzewania	Zużycie opału w skali roku	Zużycie ciepła w nośniku ciepła [GJ]	Jednostkowe zużycie ciepła
1	Zakon Sióstr Felicjanek ul. Odrodzenia Polski 6, Łasin	1757,7/6096	gaz	13900 m ³	501,6	0,27 GJ/m ² 0,078 GJ/m ³
2	Wspólnota mieszkaniowa w Plesewie Budynek 1	700/1890	węglowe	31,5 ton	713,79	1,019 GJ/m ² 0,377 GJ/m ³

Budynki jednorodzinne 2013 r.

Indywidualne budynki mieszkalne w dużym stopniu posiadają własne kotłownie lub są ogrzewane piecami. Przeprowadzone badanie ankietowe wśród mieszkańców miasta i gminy pozwoliło oszacować zapotrzebowanie na ciepło do ogrzewania, strukturę i wielkość zużycia wg. rodzajów opału i poziom jednostkowego zużycia ciepła. Uzyskane wyniki przedstawiono w poniższych tabelach. Badaniem ankietowym objęto ponad 11% powierzchni mieszkalnej. Zużycie opału średnio w gospodarstwach domowych przedstawia się następująco:

Rodzaj opału	Wielkość zużycia opału w domach ogrzewanych indywidualnie
	2013 r.
miał	2 137,2 ton
węgiel kamienny	4027,0 ton
olej opałowy	0 ton
drewno biomasa	9711,1 ton
słoma	179,0 ton
gaz ziemny*	243950 m ³
LPG**	72 680 kg

* dane zakładu gazowniczego zużycie do co.

** łącznie z gotowaniem

Wyliczone zużycie energii do ogrzewania budynków indywidualnych przedstawiono w poniższej tabeli.

Tabela 11. Zapotrzebowanie na ciepło przez budynki jednorodzinne

Odbiorcy energii cieplnej	Powierzchnia ogrzewana [m ²]	Zużycie energii cieplnej w nośniku ciepła 2013 r. (GJ)	Jednostkowe zapotrzebowanie na ciepło [GJ/m ²]	Rok
Budynki mieszkalne ogrzewane indywidualnie	159 605	296 548	1,86	2013

Budynki mieszkalne razem

Zapotrzebowanie w gminie na ciepło do ogrzewania budynków mieszkalnych przedstawiono w poniższej tabeli.

Tabela 12. Zapotrzebowanie na ciepło przez budynki jednorodzinne i wielorodzinne. 2013 r.

Odbiorcy energii cieplnej wg sposobu zasilania	Powierzchnia ogrzewana [m ²]	Zużycie energii cieplnej końcowej 2013 r. (GJ)	Jednostkowe zapotrzebowanie na ciepło w nośniku ciepła [GJ/m ²]
Budynki mieszkalne ogółem	192 742	312 220	1,62
Indywidualne budynki mieszkalne	159 605	296 548	1,86
Budynki wielorodzinne ogrzewane zbiorowo	33 137	15672	0,47

Zapotrzebowanie w gminie na energię elektryczną w grupie gospodarstw domowych przedstawiono w poniższej tabeli.

Tabela 13. Zapotrzebowanie na energię elektryczną przez budynki jednorodzinne i wielorodzinne. 2013 r.

Rok	Zużycie energii elektrycznej [MWh]
2013 miasto	1961
2013 gmina	2823
Razem	4784

Źródło opracowanie własne na podstawie danych Bank Danych Lokalnych.

Zapotrzebowanie budynków mieszkalnych na ciepło i energię elektryczną przedstawia się następująco:

326 915 GJ

4784 MWh

2.2.1.D. Zużycie energii oświetlenie uliczne

Zgodnie z uzyskaną informacją z Urzędu Miasta i Gminy w 2011 r. na jej terenie zainstalowanych było **473** punktów świetlnych przy ulicach i drogach publicznych.

Charakterystykę oświetlenia w 2013 r. przedstawiono w poniższej tabeli.

Tabela 14. Charakterystyka oświetlenia ulicznego drogowego w 2013 r.

Wyszczególnienie	2013 r.	jednostka
Liczba punktów oświetlenia ulicznego i drogowego	473	szt.
Łączna zainstalowana moc wszystkich źródeł światła	69,87	kW
Zużycie energii elektrycznej przez oświetlenie	306 067	kWh
Jednostkowa średnia moc źródła światła	148*	W/szt
Koszt oświetlenia	178772,08	zł

Źródło dane za 2013 r. Urząd Miejski Łasin, opracowanie własne

Zapotrzebowanie oświetlenia ulicznego i drogowego na energię elektryczną przedstawia się następująco:

306,1 MWh

2.2.1.E. Zużycie energii -zakłady przemysłowe poza EU ETS

Na terenie miasta i gminy Łasin jednymi z największych zakładów pracy są przedsiębiorstwa wyspecyfikowane w poniższej tabeli.

Tabela 15. Największe zakłady pracy na terenie gminy Łasin

Nazwa zakładu	Przedmiot działalności
Wytwórnia Opakowań Blaszanych "BeczkoPol" ul. Młyńska 78	Produkcja opakowań blaszanych
Młyny Produkcyjno-Handlowe Tadeusz Michalczyk Łasin Szczepanki 3, 86-320 Łasin	Przetwórstwo rolnicze
Zakład Masarski Wybudowanie Łasińskie 86-320 Łasin	Produkcja mięsa i wędlin
Piekarnia Antoni Dziewulski ul. Spółdzielców 1, 86-320 Łasin	Piekarnia
Zakład Przetwórstwa Drzewnego „Victoria” ul. Dworcowa 52, 86-320 Łasin	Zakład Przetwórstwa Drzewnego
TARTECH ul. Żeromskiego 2, 86-320 Łasin	Tartak, zakład przetwórstwa drzewnego

Do przedsiębiorstw tych skierowane zostały ankiety z prośbą o przesłanie informacji dotyczących aktualnego zużycia nośników energii cieplnej i elektrycznej oraz najbliższych planów w zakresie modernizacji lub rozbudowy kotłowni względnie zwiększenia zapotrzebowania na energię elektryczną.

W poniższych tabelach przedstawiono dane dotyczące: większych przedsiębiorstw zlokalizowanych na terenie miasta i gminy:

Tabela 16. Dane dotyczące zapotrzebowania na energię ciepłą przedsiębiorstw z **własną kotłownią w 2013r.**

Nazwa zakładu	Powierzchnia ogrzewana [m ²]	Moc zainstalowanych kotłów [kW]	Rodzaj paliwa	Ilość zużytego paliwa w ciągu roku	Zużycie ciepła [GJ]	Uwagi
Wytwórnia Opakowań Blaszanych "Beczkołpoł" ul. Młyńska 78	10256	1926	gaz ziemny	384208 m ³	13190,6	
			olej opałowy	4304 litr	<u>154,9</u> 13345,5	
Młyny Produkcyjno-Handlowe Tadeusz Michalczyk Łasin Szczepanki 3, 86-320 Łasin	bd	bd	Ogrzewanie elektryczne	bd	bd	bd
Zakład Masarski Wybudowanie Łasińskie ul. Spółdzielców 1/7, 86-320 Łasin	70	bd	olej opałowy litry	10000	bd	bd
			LPG litr	5400		
Piekarnia Antoni Dzewulski ul. Spółdzielców 1, 86-320 Łasin	500	bd	gaz ziemny	27413	941,1	
Zakład Przetwórstwa Drzewnego „Victoria” ul. Dworcowa 52, 86-320 Łasin	4000	590	Trociny, wióry drzewne	300 m ³	1050	bd
TARTECH ul. Żeromskiego 2, 86-320 Łasin	bd	bd	bd	bd	bd	bd

Zebrane dane w zakresie ilości zużycia poszczególnych rodzajów paliw skorygowano o węgiel, którego wg danych GUS dla województwa kujawsko-pomorskiego w sektorze przemysłowym zużyto na poziomie 55,5%.

(GUS Zużycie paliw i nośników energii w 2013 r.)

Oszacowanie zapotrzebowania na ciepło

Przyjmując na podstawie zebranych danych ankietowych (tab. 16) jednostkowe zużycie ciepła przez podmioty gospodarcze na poziomie 1,11 GJ/m² szacuje się, że aktualne

zapotrzebowanie podmiotów gospodarczych działających na terenie gminy wynosi **57749,4 GJ** w skali roku.

$$51\,782\text{ m}^2 \times 1,152\text{ GJ/m}^2 = 57749,4\text{ GJ}$$

57749,4 GJ

Charakterystykę zużycia energii elektrycznej przez większe zakłady na terenie miasta i gminy Łasin przedstawiono w poniższej tabeli.

Tabela 17. Dane dotyczące zapotrzebowania na energię elektryczną większych przedsiębiorstw zlokalizowanych na terenie miasta i gminy w 2013 r.

Nazwa zakładu	Ilość zużytej energii elektrycznej w ciągu roku [kWh]	Moc trafostacji zakładowej	Typ trafostacji zakładowej
Wytwórnia Opakowań Blaszanych "Beczkołpol" ul. Młyńska 78	2 262 000	630 kVA	MBST 20/630-POM-1
Młyny Produkcyjno-Handlowe Tadeusz Michalczyk Łasin Szczepanki 3, 86-320 Łasin	bd	bd	bd
Zakład Masarski Wybudowanie Łasińskie 86-320 Łasin	70,15	brak	brak
Piekarnia Antoni Dziewulski ul. Spółdzielców 1, 86-320 Łasin	bd	bd	bd
Zakład Przetwórstwa Drzewnego „Victoria” ul. Dworcowa 52, 86-320 Łasin	28 863	bd	bd
TARTECH ul. Żeromskiego 2, 86-320 Łasin	bd	bd	bd

Według danych uzyskanych z ENERGA OPERATOR S.A w Gdańsku dotyczących odbiorców grupy A, B, C i R w zakresie liczby oraz zużycia energii elektrycznej oraz liczbę odbiorców przedstawiono w poniższej tabeli:

Tabela 18. Zużycie energii elektrycznej oraz ilość odbiorców w poszczególnych grupach odbiorców w 2013 r. miasto i gminę Łasin

Rok	Liczba odbiorców grupy A	Zużycie energii elektrycznej w grupie A [MWh]	Liczba odbiorców grupy B	Zużycie energii elektrycznej w grupie B [MWh]	Liczba odbiorców grupy C	Zużycie energii elektrycznej w grupie C [MWh]	Liczba odbiorców grupy R	Zużycie energii elektrycznej w grupie R [MWh]	Zużycie energii elektrycznej Razem [MWh]
2013		10407,51	3	2 207,62	184	3217,67	1	0,84	15 833,65

Odbiorcy grupy taryfowej **A i B odbiór przemysłowy duży** zużywa obecnie **12 615 MWh**. Odbiorcy podmioty gospodarcze grupy taryfowej **C i R odbiór średni** zużywają obecnie **3218,5 MWh**.

Łącznie zużycie energii elektrycznej w **2013** r. przez podmioty gospodarcze obliczono odejmując od sumy zużycia energii w grupach A,B,C i R, która wynosi 15 833,65 MWh zużycie energii przez podmioty komunalne i budynki użyteczności publicznej.
 $15\ 833,65 - 745,839 - 180,209 = 14907,5$

Zużycie energii elektrycznej przez **podmioty gospodarcze** w **2013** r. wyniosło

14 908 MWh

2.2.2 Zużycie energii w transporcie (transport publiczny, tabor gminny, transport prywatny i komercyjny, transport szynowy), w tym poprzez wdrażanie systemów organizacji ruchu

Na sektor transportu przypada około 30% końcowego zużycia energii w Unii Europejskiej. Samochody osobowe, ciężarowe i pojazdy lekkie są odpowiedzialne za 80% końcowego zużycia energii w sektorze transportu. Komisja Europejska i Parlament Europejski przyjęły niedawno „Plan działania na rzecz mobilności w miastach” (Komunikat Komisji Europejskiej KOM [2009] 490) . Zaproponowano w nim dwadzieścia działań mających zachęcić i pomóc władzom lokalnym, regionalnym i krajowym w osiągnięciu celów w zakresie zrównoważonej mobilności w miastach.

Stanowczo zaleca się dokonanie dogłębnej analizy bieżącej sytuacji, zanim samorząd lokalny zaproponuje konkretne środki i działania w dziedzinie transportu. Istniejące środki transportu i możliwe związki lub synergie pomiędzy różnymi środkami transportu muszą zostać dobrze dopasowane do geograficznych i demograficznych cech miasta oraz możliwości łączenia różnych rodzajów transportu.

Skuteczne, zrównoważone planowanie transportu miejskiego (ang. Sustainable Urban Transport Planning – SUTP) wymaga sformułowania długofalowej wizji w celu zaplanowania wymogów finansowych dotyczących infrastruktury i pojazdów, w celu opracowania programów motywacyjnych służących promowaniu wysokiej jakości transportu publicznego,

bezpiecznej jazdy rowerem i ruchu pieszego oraz w celu skoordynowania transportu z planowaniem przestrzennym na odpowiednich poziomach administracyjnych. Podczas planowania transportu należy wziąć pod uwagę bezpieczeństwo, dostęp do towarów i usług, zanieczyszczenie powietrza, hałas, emisję gazów cieplarnianych i zużycie energii, zagospodarowywanie gruntów, zapewnienie przewozu pasażerów i towarów oraz wszystkie środki transportu. Rozwiązania muszą zostać dostosowane do istniejących potrzeb dzięki szerokim konsultacjom ze wszystkimi zainteresowanymi stronami, a przyjęte cele muszą odzwierciedlać lokalną sytuację.

LEGENDA

-
 Odcinek pomiarowy na drodze krajowej
-
 Odcinek pomiarowy na drodze wojewódzkiej

Mapa nr 1. Średni dobowy ruch pojazdów silnikowych na drogach krajowych i wojewódzkich w 2010 roku.

Źródło GDDKiA

Na terenie miasta i gminy Łasin występuje pięć kategorii dróg:

- 1) drogi krajowe –
 - przez teren miasta i gminy przebiega 16,45 km dróg.
- 2) drogi wojewódzkie –
 - przebiega 11,45 km dróg.
- 3) drogi powiatowe –

- przebiega 74,93 km dróg. i – stan nawierzchni dróg w mieście jest w średnim stanie, stan nawierzchni dróg ,który przebiega poza miastem jest w średnim stanie.
- 4) drogi miejskie –
 - przebiega 9,85 km dróg.
- 5) drogi gminne –
 - przebiega 86.2 km dróg.

Liczba zarejestrowanych pojazdów na terenie miasta i gminy Łasin w 2013 r. przedstawia się jak przedstawiono poniżej.

- liczba zarejestrowanych samochodów osobowych ogółem - 4291
- liczba zarejestrowanych samochodów osobowych w wieku powyżej 10 lat - 3621
- liczba zarejestrowanych samochodów ciężarowych - 514
- liczba zarejestrowanych autobusów - 16
- liczba zarejestrowanych motocykli - 139
- liczba zarejestrowanych ciągników rolniczych – 865
- liczba zarejestrowanych ciągników samochodowych – 74

Obliczenia zużycia paliw w transporcie dokonano na podstawie jednostkowego zużycia paliw przez poszczególne rodzaje pojazdów oraz oszacowanych i przeprowadzonych badań ruchu na drogach krajowych, wojewódzkich , powiatowych i gminnych na terenie miasta i gminy Łasin w 2010 i 2014 r.

Jednostkowe zużycie paliwa przez poszczególne rodzaje pojazdów przyjęte do obliczeń.

Rodzaj pojazdu	Rodzaj paliwa	Pojazdy według rodzaju zasilania %	Jednostkowe zużycie paliwa - dane 2010r. [litr/100 km]
motocykle	benzyna	100	5
samochody osobowe	benzyna	61	8
samochody osobowe	LPG	14,37	10,2
samochody osobowe	olej napędowy	22,45	7,1
samochody osobowe	Inne źródła energii	2,17	
samochody ciężarowe o masie do 3,5 ton	olej napędowy	32	10,5
samochody ciężarowe o masie do 3,5 ton	benzyna	57,4	10
samochody ciężarowe o masie do 3,5 ton	LPG	7,82	12,5
samochody ciężarowe o masie powyżej 3,5 ton	olej napędowy	95	24,8
samochody ciężarowe o masie powyżej 3,5 ton	benzyna	5	32
autobusy	olej napędowy	100	27,8
ciągniki rolnicze	olej napędowy	100	

ciągniki samochodowe	olej napędowy		
----------------------	---------------	--	--

Źródło: GUS Transport – wyniki działalności w 2010 r. s. 137 – 139

Źródło: Instytut Transportu samochodowego zakład Badań Ekonomicznych

LCA (źródło: ELCD) dla najczęściej stosowanych typów paliw

Średnio dobowy oszacowany ruch na drogach krajowych na terenie gminy Łasin w 2013 roku. Przyjęty współczynnik 2013 do 2010 - 1,06195

wg prognozy krajowej 2010-2020 wzrost 20,65%/10 lat, 0,02065 w roku

nr	nr drogi		odle	odcinek	natężenie. ruchu struktura rodzajowa [P/d]									
	star y	now y			gł.	all	MS	SO	SD	SCs	SCc	A	Cr	Rowery
71112	16	16	17,6	GRUDZIĄDZ-ŁASIN	3841	24	2721	393	179	455	37	22	10	3841
71113	16	16	35,5	ŁASIN-GR.WOJ	3047	30	2059	370	110	403	20	19	36	3011

Średnio dobowy oszacowany ruch na drogach wojewódzkich na terenie gminy Łasin w 2013 roku. Przyjęty współczynnik 2013 do 2010 - 1,06195

wg prognozy krajowej 2010-2020 wzrost 20,65%/10 lat, 0,02065 w roku

nr drogi		km	odcinek	SDR	natężenia ruchu [P/d]							
nowy	odle			2014	MS	SO	SD	SCbp	SCzp	A	Cr	razem
538	18,6	Łasin-Radzyń Chelmiński		2667	62	2253	192	42	78	19	21	2667
538	7,5	Łasin-gr. województwa		1960	35	1443	198	104	108	12	60	1960

Średnio dobowy ruch na drogach powiatowych na terenie gminy Łasin w 2013 roku.

Pomiar nr	Długość odcinka km	nat. ruchu struktura rodzajowa [P/d]							
		Motocykle	Sam. osobowe	Lekkie samochody ciężarowe (dostawcze)	Samochody ciężarowe bez przyczepy	Samochody ciężarowe z przyczepą	Autobusy	Pojazdy rolnicze	Razem
1	2,9	10	229	8	3	3	4	24	281
2	5,7	6	174	3	2	3	3	19	210
3	4,19	9	200	12	6	4	2	24	257
4	3,89	7	74	4	0	0	0	13	98

Średnio dobowy ruch na drogach gminnych miasta i gminy Łasin w 2013 roku.

	Długość odcinka km	MS	SO	SD	SCbp	SCzp	A	Cr	Rowery
Liczba pojazdów na dzień drogi miejskie	1 km	46	909	36	3	16	13	5	52
Liczba pojazdów na dzień drogi gminne	1 km	12	194	21	1	0	5	25	27

Zgodnie z opracowaną Kontrolną bazą danych zużycie paliw w transporcie w 2013 r. przedstawiono w poniższej tabeli. W ogólnym zużyciu paliw uwzględniono także zużycie paliw przez ciągniki rolnicze.

Rodzaj paliwa	Zużycie paliwa w transporcie [litr]	Zużycie paliwa w rolnictwie [litr]	Zużycie paliwa w transporcie i rolnictwie [litr]
benzyna	2941238,3		2941238,3
LPG	800096,7		800096,7
olej napędowy	3054405,1	785903,2	3840308,4
Inne źródła energii	0		0

Transport szynowy – 2013 r.

Przez teren gminy nie przebiega transport szynowy.

Dowóz uczniów do szkół

Dowóz w 2013 r. prowadzony jest przez PKS Grudziądz Sp. z o.o. w ramach kursów regularnych na podstawie biletów miesięcznych. Rodzicom uczniów, w stosunku do których gmina ma obowiązek na podstawie art. 14 ust 3 oraz art. 17 ust. 3 pkt 1 ustawy o systemie oświaty (Dz.U z 2015 r., poz 2156 z późn. zm.) zapewnienia dowozu do szkół, zwracane są koszty zakupu biletów miesięcznych.

Zużycie paliwa mieści się w zużyciu w ogólnego zapotrzebowania na paliwo przez transport kołowy.

Wywóz odpadów komunalnych

1. Rok 2013.

Nazwa firmy wywożącej odpady komunalne z terenu gminy	Liczba przejechanych kilometrów po terenie gminy w danym roku.	Rodzaj paliwa	Jednostka	Zużycie paliwa	Rok
Odpady zmieszane ZUK Łasin	38350	ON	litr	38350	2013
Odpady segregowane PUM	12788	ON	litr	3197,3	2013

Samochody należące do gminy policji i karetki pogotowia

Zużycie paliwa przez samochody należące do gminy przedstawiono w poniższej tabeli.

Rok 2013.

Lp.	Pojazd	Nr rejestracyjny	liczba przejechanych kilometrów w roku.	Rodzaj paliwa	Jednostka	Zużycie paliwa	Rok
1	Karetka	CG78832	44556	ON	litr	7189	2013
2	V-W	CGR 97K1	18170	ON	litr	2100	2013

3	Kia Ceed Policja	HPC A724	22168	ON	litr	1719,66	2013
3	Kia Ceed Policja	HPC A880	23125	ON	litr	1795,65	2013
3	Kia Ceed Policja	HPC A594	19815	ON	litr	1549,53	2013
3	DAF SK-5		16456	ON	litr	6040	2013
3	CCR74AY		11894	ON	litr	2991	2013
3	Opel Combi	CGR 42KN	13161	ON	litr	923	2013
3	Lublin	CGR 70GT	4410	ON	litr	668	2013
		Razem				24975,84	

Maszyny samobieżne należące do gminy

Lp.	Pojazd	Nr rejestracyjny	liczba motogodzin w roku.	Rodzaj paliwa	Jednostka	Zużycie paliwa	Rok
1	ciągnik	TWL 1359	425	ON	litr	1275	2013
2	ciągnik C-355	CGR C243	227	ON	litr	1140	2013
3	koparko ładowarka	TUL 1354	257	ON	litr	1529	2013
3	ciągnik	TUL 1417	348	ON	litr	3170	2013
		Razem				7114	

2.2.3 Gospodarka odpadami – w zakresie emisji nie związanej ze zużyciem energii (CH₄ ze składowisk)

Odpady organiczne stanowią jeden z głównych składników odpadów komunalnych. Ulegają one naturalnemu procesowi biodegradacji, czyli rozkładowi na proste związki organiczne. Odpady składowane na składowiskach są mieszaniną materiałów organicznych i nieorganicznych o różnej wilgotności.

Na terenie gminy funkcjonuje aktualnie rekultywowane składowisko odpadów komunalnych w Szczepankach. Zgodnie z otrzymaną informacją z Przedsiębiorstwa Usług Komunalnych w Łasinie

1. ilość odpadów zmieszanych zdeponowanych na składowisku do 2013 r. wynosi – ok. 27 709 Mg.

W warunkach optymalnych z jednej tony odpadów komunalnych może powstać około 3,45 kg gazu wysypiskowego. Jednak w rzeczywistości nie wszystkie odpady organiczne ulegają pełnemu rozkładowi, a przebieg fermentacji zależy od szeregu czynników. Dlatego też przyjmuje się, że z jednej tony odpadów można pozyskać maksymalnie w ciągu 20 lat do 200-230 m³ gazu wysypiskowego.

Ilość biogazu możliwa do uzyskania z odpadów zdeponowanych na składowisku w Szczepankach szacuje się na 277 090 m³ rocznie.

$$27\,709\text{ Mg}/20 \times 200\text{ m}^3 = 277090\text{ m}^3$$

Przyjmując, wartość opałową gazu na poziomie 16,9 MJ/m³ ilość zawartej w gazie energii można szacować na poziomie – 4 683 GJ.

$$277090 \text{ m}^3 \times 16,9 \text{ MJ/m}^3 / 1000 = 4 682,8 \text{ GJ.}$$

Szacowane ilości i kaloryczność możliwego do pozyskania biogazu powinny być potwierdzone analizą.

W 2013 r. składowisko zostało zrehabilitowane. Składowisko nie zakwalifikowano do gospodarczego wykorzystania biogazu.

2.2.4 Produkcja energii – zakłady/installacje do produkcji energii elektrycznej, ciepła i chłodu, z wyłączeniem instalacji objętej EU ETS. Dystrybucja ciepła

Na terenie Łasina rozwinięty jest w znacznym stopniu system ogrzewania zbiorowego, brak jest natomiast zakładów produkcji energii elektrycznej i chłodu. Istniejącą infrastrukturę wytwórczą, przesyłową i odbiorczą przedstawiono poniżej.

Kotłownia ZGK przy ul. Wrzosowej w Łasinie

Kotłownia ZGK przy ul. Wrzosowej aktualnie po modernizacji składa się z trzech kotłów, charakterystykę poszczególnych kotłów podano poniższej tabeli.

Tabela 19. Charakterystyka poszczególnych kotłów i sprawność, rok budowy

Lp.	Kocioł – typ kotła	Moc kotła	Rok budowy	Sprawność energetyczna kotła	Rodzaj opalu
1	K1 – WWC 1700	1,7 MW	2011	80 %	miał
2	K2 – WWC 1700	1,7 MW	2011	80 %	miał
3	K3 – UNI-BIO 900	0,9 MW	2011	82 %	pellet

Liczba dni grzania CO w 2013 r. – 233.

Liczba dni grzania ciepłej wody poza sezonem grzewczym w 2013 r. – 132

Liczba dni postoju poza sezonem grzewczym w 2013 r. - 0

Tabela 20. Charakterystyka pracy kotłowni miejskiej ul Wrzosowa 12 i sieci w 2013 r.

Data [miesiąc]	Wartość opałowa pelletu [GJ/tonę]	Zużycie pelletu (biomas y) [ton]	Wartość opałowa [GJ/tonę]	Zużycie miału [ton]	Zużycie ciepła w nośniku ciepła [GJ]	Produkcja ciepła na wyjściu z kotłowni [GJ]	Sprzedaż ciepła [GJ]	Straty ciepła na sieci [GJ]	Całkowite straty ciepła systemu [GJ]
styczeń			23,3	310,7	7239,31	3329	3065	264	4174,31
luty			23,3	270,0	6291	2603	2381	222	3910
marzec			23,3	250,0	5825	2627	2408	219	3417
kwiecień			23,3	160,0	3728	1810	1605	205	2123

								0	0
maj			23,3	55,0	1281,5	543	462	81	819,5
czerwiec			23,3	40,0	932	379	325	54	607
lipiec			23,3	40,0	932	343	293	50	639
sierpień	17,6	23,4	23,3	28,0	1064,24	341	290	51	774,24
lato	17,6	23,4		163,0	4209,74	1606	1370	236	2839,74
wrzesień	17,3	24,2	23,3	55,0	1700,16	795	694	101	1006,16
październik			23,3	105,0	2446,5	1324	1158	166	1288,5
listopad			23,3	150,0	3495	1853	1659	194	1836
grudzień			23,3	220,0	5126	2510	2255	255	2871
zima	17,3	24,2	23,3	1520,7	35851,0	16851	15225	1626	20626
Razem 2013 r.	17,45	47,6	23,3	1683,7	40060,8	18457	16595	1862	23465,7

Sprawność kotłowni, sieci i sprawność łączną kotłowni i sieci w całym roku 2013 przedstawiono w poniższej tabeli.

Tabela 21. Sprawność kotłowni, sieci i sprawność łączna kotłowni i sieci w całym roku 2013

Obiekt	Sprawność kotłowni [%]	Sprawność sieci [%]	sprawność całego systemu grzewczego [%]
Kotłownia miejska ul. Wrzosowa 12	46,1 %	89,9 %	41,4 %

Wielkość zużytej energii elektrycznej przez kotłownię w 2013 roku **2000 kWh**

Wielkość zużytej energii elektrycznej przez węzły ciepłownicze w 2013 roku **383 kWh**

Tabela 22. Charakterystyka pracy kotłowni miejskiej ul. Wrzosowa 12 i sieci zima 2013 r.

Obiekt	Rodzaj opalu	Zużycie opalu [ton]	Zużycie ciepła w nośniku ciepła [GJ]	Produkcja ciepła-na wyjściu z kotłowni [GJ]	Sprzedaż ciepła [GJ]	Straty ciepła na sieci [GJ]	Całkowite straty ciepła systemu [GJ]
Kotłownia miejska ul. Wrzosowa 12	miał węglowy	1520,7	35851,0	16851	15225	1626	20626
	pellet drzewny	24,2					
Obiekt	Sprawność kotłowni [%]		Sprawność sieci [%]		sprawność całego systemu grzewczego [%]		
Kotłownia miejska ul. Wrzosowa 12, sieci i węzły	47,0 %		90,4 %		42,5 %		

Tabela 23. Charakterystyka pracy kotłowni miejskiej ul. Wrzosowa 12 i sieci lato w 2013r.

Obiekt	Rodzaj opalu	Zużycie miału [ton]	Zużycie ciepła w nośniku ciepła [GJ]	Produkcja ciepła-na wyjściu z kotłowni [GJ]	Sprzedaż ciepła [GJ]	Straty ciepła na sieci [GJ]	Całkowite straty ciepła systemu [GJ]
Kotłownia miejska ul. Wrzosowa 12	miał węglowy	163	4209,74	1606	1370	236	2839,74
	pellet drzewny	23,4					
Obiekt		Sprawność kotłowni [%]		Sprawność sieci [%]		sprawność całego systemu grzewczego [%]	
Kotłownia miejska ul. Wrzosowa 12, sieci i węzły		38,2 %		85,3 %		32,5 %	

2013 r.

Zestawienie charakterystycznych wskaźników całego systemu grzewczego z kotłowni miejskiej Wrzosowa 12			
wskaźnik	zima	lato	średnio w roku
wskaźnik w1 ²	1,22	1,77	1,27
wskaźnik w2 ³	1,35	2,07	1,41

Sieci ciepłownicze podłączone do kotłowni przy ul. Wrzosowej w Łasinie

System ciepłowniczy w Łasinie został pierwotnie zaprojektowany jako system niskoparametrowy z trzema węzłami wymiennikowymi zlokalizowanymi w budynkach przy ul. Tysiąclecia 1, Tysiąclecia 2 i Konarskiego. Pozostałe budynki zaopatrywane były w ciepło na cele grzewcze i przygotowywanie cwu z w/w węzłów ciepłych siecią czteroprzewodową oraz z kotłowni lokalnych.

Aktualnie system ciepłowniczy w Łasinie został gruntownie zmodernizowany. Wykonano nowe sieci i przyłącza z rur **preizolowanych**, zlikwidowano zbiorcze węzły ciepłownicze i wykonano **28 dwufunkcyjnych węzłów ciepłych** (co i cwu) w budynkach odbiorców ciepła.

Dystrybucja ciepła odbywa się za pomocą sieci, która generalnie podzielona jest na następujące kategorie:

- Sieć główna, magistralna średnice DN 150 – DN 100, długość 1,077 m.

² Wskaźnik w1 - stosunek całkowitego strumienia traconego ciepła do mocy [kWh/h/kW].

³ Wskaźnik w2 - stosunek całkowitych strat ciepła do ciepła dostarczonego do odbiorców (w danym okresie).

- Sieć drugorzędowa średnice mniejsze niż średnice DN 100, długość 529 m.

Parametry pracy sieci wynoszą:

- Maksymalna temperatura pracy zasilanie 95⁰ C

- Temperatura pracy na powrocie 65⁰ C

Nowa sieć ciepłownicza została zaprojektowana z uwzględnieniem optymalnej geometrii jako sieć rozdzielcza.

Rozprowadzanie czynnika grzewczego jakim jest woda o parametrach szczytowo- zmiennych przy regulacji ilościowo-jakościowej w źródle odbywa się przy zastosowaniu rur w technologii preizolowanej z zastosowaniem techniki samokompensacji. Zastosowano na drodze sieci 3 punkty z zaworami selekcyjnymi odcinającymi z odpowietrzeniem i odwodnieniem.

Aktualne na 2013 r. dane dotyczące miejskiej sieci ciepłowniczej podano w poniższej tabeli.

Tabela 24. Miejska sieć ciepłownicza zasilana z kotłowni przy ul. Wrzosowa 12.

Lp.	Dymensja	Długość (m)
1	DN 150	513
2	DN 125	484
3	DN 100	80
4	DN 80	145
5	DN 65	69
6	DN 50	61
7	DN 40	79
8	DN 32	158
9	DN 25	17
	Razem	1606

Jak przedstawiono powyżej straty ciepła dla sieci preizolowanej charakteryzują się niższymi wartościami w sezonie grzewczym i latem.

Lato

Uwzględniając niejednoczesność rozbiórów ciepłej wody, urządzenia stabilizujące temperaturę ciepłej wody w węzłach cieplnych oraz akumulację sieci, straty ciepła na sieci przesyłowej w okresie letnim kształtują się na poziomie 15 %.

Zima

Średnie straty przesyłu ciepła w sezonie grzewczym kształtują się na poziomie 10 %.

Inwestycje wykonane w ciepłownictwie rozbudowa sieci i modernizacja kotłowni w latach 2011 - 2014

W ramach inwestycji ciepłowniczych na terenie miasta przeprowadzono następujące poniżej opisane przedsięwzięcia.

1. Przebudowa istniejącej sieci ciepłej z tradycyjnej na nowoczesną preizolowaną,
2. Likwidacja kanałowej sieci ciepłej rozdzielczej o łącznej długości 1800 m generującej straty ciepła na poziomie 20- 25 %
3. Budowa nowej sieci ciepłej preizolowanej o łącznej długości 1600 m z optymalną geometrią wykonania, sygnalizacją, w wymiarach DN 25-DN 150 o projektowanych stratach ciepła na poziomie 5 %,
4. Budowa 28 dwufunkcyjnych węzłów ciepłych w poszczególnych ogrzewanych budynkach
5. Likwidacja 4 kotłowni niskoemisyjnych, zlokalizowanych na terenie miasta w zwartej zabudowie mieszkaniowej, przewymiarowanych wydajnościowo, pracujących z obniżoną sprawnością energetyczną, określaną na poziomie 70%, a tym samym nieracjonalnie w aspekcie ekologicznym:
 - kotłownia olejowo-gazowa przy ulicy Curie Skłodowskiej 1, o parametrach szczytowo-zmiennych 85/60 i zainstalowanej mocy ciepłej 1,2 MW,
 - kotłownia olejowa przy ulicy Curie Skłodowskiej 14, o parametrach szczytowo-zmiennych 85/60 i zainstalowanej mocy ciepłej 1,2 MW,
 - kotłownia gazowa przy ulicy Odrodzenia Polski 3, o parametrach szczytowo-zmiennych 85/60 i zainstalowanej mocy ciepłej 340 kW,
 - kotłownia gazowa przy ulicy Radzyńskiej 2, o parametrach szczytowo-zmiennych 85/60 i zainstalowanej mocy ciepłej 81 kW.
6. Modernizacja istniejącej kotłowni węglowej przy ulicy Wrzosowej 12, w której zainstalowane były dwa kotły wodne wysokoparametrowe typu KRm 1.0 o mocy ciepłej 1,0 MW każdy, opalane węglem kamiennym sortymentów miarowych.

Modernizacji dokonano poprzez przebudowę na centralne źródło ciepła w mieście, w którym zainstalowane zostały trzy kotły wodne z czego jeden kocioł węglowy będzie stanowił rezerwę - zainstalowano dwa niskoparametrowe kotły miałowe WWC 1700 i jeden kocioł UNI BIO opalany pelletem. Kotłownię zaprojektowano, aby:

- w sezonie letnim tj. przez 7 miesięcy w roku pracował wyłącznie kocioł wodny typ UNI-BIO 900 kW opalany biomasą (spalanie pelletów ze słomy produkowanych na lokalnym rynku),
- w sezonie grzewczym pracowały dwa kotły tj. oprócz UNI-BIO 900 na biomasę także jeden z kotłów węglowych WWC 1700 o mocy ciepłej 1,7 MW.

Odbiorcy ciepła z kotłowni miejskiej Wrzosowa 12

Tabela 25. Odbiorcy ciepła z kotłowni ul. Wrzosowa 12
2013 r.

Lp.	Odbiorcy ciepła z kotłowni Wrzosowa 12	ogrzewana kubatura [m ³]	ogrzewana powierzchnia [m ²]	sprzedaż ciepła CO [GJ]	sprzedaż ciepła CWU [GJ]	Sprzedaż ciepła razem [GJ]
1	SM Łasin	46400	17850	4618,9	952,5	58271,4
2	Wspólnota mieszkaniowa Tysiąclecia 1	2900	1200	595,9	249,7	845,6
3	Wspólnota mieszkaniowa Tysiąclecia 2a	2660	1058	203	0,0	503
4	Wspólnota mieszkaniowa Wodna 10	720	260	234,5	43,9	278,4
5	Wspólnota mieszkaniowa Wrzosowa 15	3250	1239	376,5	148,1	524,6
6	WM Stara 1	3200	1300	448,3	229,9	678,2
7	WM Odrodzenia Polski 8	1790	745	315,4	123,7	439,1
8	WM Odrodzenia Polski 10	1770	738	316,3	123,0	439,3
9	WM Odrodzenia Polski 12	1760	731	283,8	123,7	407,5
10	WM C. Skłodowskiej 5	3255	760	501,9	0,0	501,9
11	MGOKiS Tysiąclecia 3 (Orlik)	740	246	97,9	41,1	139
12	MGOKiS ul. C. Skłodowskiej 1	5100	1673	154,6	0,0	154,6
13	Biblioteka ul. C. Skłodowskiej 1	500	160	78,8	0,0	78,8
14	Przedszkole Miejskie Aleja Młodości 1	2900	1070	933,1	0,0	933,1
15	ZSP ul. C. Skłodowskiej 14	18254	4976	2626,8	126	2752,8
16	UMiG Radzyńska 2	5600	530	657,3	48,4	705,7
17	Środowiskowy Dom Samopomocy Wodna 15	600	240	103,7	27,8	131,5
	Razem	101399	34776	12546,7	2237,8	67784,5

Dane ZGK Łasin

Kotłownia gazowo - olejowa ul. Curie Skłodowskiej 1

Kotłownia została wyłączona z eksploatacji, a odbiorcy ciepła zostali podłączeni do miejskiej sieci ciepłowniczej.

Kotłownia olejowa ul. Curie Skłodowskiej 14.

Kotłownia została wyłączona z eksploatacji, a odbiorcy ciepła zostali podłączeni do miejskiej sieci ciepłowniczej.

Kotłownia miałowa na Wybudowaniu Łasińskim

Na podstawie danych Własnościowej Spółdzielni Mieszkaniowej w Łasinie poniżej przedstawiono dane dotyczące kotłowni miarowej zasilającej osiedle budynków mieszkalnych na Wybudowaniu Łasińskim.

Tabela 26. Dane za 2013 r. dotyczące kotłowni na Wybudowaniu Łasińskim

Obiekt	Rok	Wartość opałowa [GJ/tonę]	Zużycie miału [ton]	Zużycie ciepła w nośniku ciepła [GJ]	Produkcja ciepła na wyjściu z kotłowni [GJ]	Sprzedż ciepła [GJ]	sprawność całego systemu grzewczego [%]
Kotłownia na Wybudowaniu Łasińskim	2013	24-25	193,34	4736,8	bd	2360	49,8

Dane WSM Łasin za 2013 r. - opracowanie własne

Liczba dni grzania w 2013 r. - 223 dni

Moc poszczególnych kotłów i sprawność, rok budowy:

K1- KW GR 350 240 kW η max 82 % 2000 rok budowy
K2 – KW GR 350 240 kW η max 82 % 2002 rok budowy
K3 – KW GR 350 240 kW η max 82 % 2002 rok budowy

Wielkość zużytej energii elektrycznej przez kotłownię w 2013 roku 6620 kWh

Opis sieci ciepłej z kotłowni do budynków: rodzaj rur, długość, przekroje :

Ciepłociąg ułożony w gruncie wykonany z rur stalowych preizolowanych.

- \emptyset 114,3 – 110m
- \emptyset 88,9 – 120m
- \emptyset 60,3 - 35m

Opis węzłów rozdzielczych- węzły rozdzielcze bezwymennikowe służące do bezpośredniego przesyłu czynnika grzewczego.

Odbiorcy ciepła podłączeni do kotłowni na Wybudowaniu Łasińskim

Lp	Obiekt, adres	Dane budynku						
		charakterystyka budowlana i energetyczna			inne dane		Stopień ocieplenia budynku	
		kubatura części mieszkalnej ogrzewanej budynku	powierzchnia części mieszkalnej ogrzewanej budynku	zużycie ciepła na co w sezonie grzewczym 2011 r.	Koszt ogrzewania	Liczba mieszkańców	Wymieniono okna	Ocieplenie ścian zewnętrznych
		[m ³]	[m ²]	[GJ]	[zł]	[os]	[%]	[%]
1	Budynek 1	1946,02	778,41	395	35111	26	100	100
2	Budynek 2	1925,60	770,24	432	38398	42	100	100
3	Budynek 3	1924,20	769,68	428,5	38116	36	100	100
4	Budynek 4	2460,90	984,36	548	48709	45	100	100
5	Budynek 5	2463,35	985,34	528	46931	45	100	100
6	sklep	116,85	38,95	28,5	2534	0	0	0
	Razem	10836,92	4326,98	2360	209799	194		

W charakterystyce budowlanej nie uwzględniono powierzchni oraz kubatury ogrzewanych klatek schodowych, pralni oraz suszarni.

Kotłownia szpitalna ul. Grudziądzka 2

Samodzielny Publiczny Zakład Opieki Zdrowotnej Szpital przy ul. Grudziądzka 2, w Łasinie jest obiektem posiadającym własną kotłownię gazową. Kotłownia szpitalna zaopatruje w ciepło budynek szpitala, budynek Zakładu Długoterminowego, budynek administracji i poradni oraz budynek. Dane za 2013 r. dotyczące szpitala i budynków mieszkalnych przedstawiono w poniższych tabelach.

Tabela 27. Dane za 2013 r. dotyczące kotłowni szpitala przy ul. Grudziądzkiej 2

Kotłownia gazowa		
Ilość zainstalowanych kotłów	3	[szt]
Moc zainstalowanych kotłów	1035	[kW]
sprawność energetyczna kotłów	90	[%]
Rodzaj paliwa	gaz ziemny	
Ilość zużytego gazu ziemnego w 2013 roku	95352	[m ³]
Ciepło w nośniku ciepła	3273,6	GJ
Ciepło wytworzone	2946,3	GJ
Czy jest instalacja ciepłej wody	tak	tak/nie

Źródło dane SPZOZ opracowanie własne

Tabela 28. Dane za 2013 r. dotyczące budynków ogrzewanych z kotłowni szpitala przy ul. Grudziądzkiej 2

Budynek szpitala		
Powierzchnia użytkowa budynku	1353,88	[m ²]
Kubatura użytkowa ogrzewanego budynku	4061,6	[m ³]
Ilość zużytego ciepła do ogrzania i cwu w 2013 r.	kotłownia	[GJ]
Zużycie zimnej wody	1715,6	[m ³]
Zużycie ciepłej wody	2573,4	[m ³]
Liczba łóżek szpitalnych	45	[szt]
Liczba zatrudnionych pracowników	39	[osób]
Zużycie energii elektrycznej		[kWh]
Budynek Zakład Długoterminowy		
Powierzchnia użytkowa budynku	401,43	[m ²]
Kubatura użytkowa ogrzewanego budynku	2160	[m ³]
Ilość zużytego ciepła do ogrzania i cwu w 2013 r.	kotłownia	[GJ]
Zużycie zimnej wody	652,7	[m ³]
Zużycie ciepłej wody	979,1	[m ³]
Liczba łóżek szpitalnych	24	[szt]
Liczba zatrudnionych pracowników	14	[osób]
Zużycie energii elektrycznej		[kWh]
Budynek Administracji i Poradni		
Powierzchnia użytkowa budynku	485,18	[m ²]
Kubatura użytkowa ogrzewanego budynku	1748,91	[m ³]
Ilość zużytego ciepła do ogrzania i cwu w 2013 r.	kotłownia	[GJ]
Zużycie zimnej wody	-	[m ³]
Zużycie ciepłej wody	-	[m ³]
Liczba zatrudnionych pracowników	14	[osób]
Zużycie energii elektrycznej	-	[kWh]

Razem budynki ogrzewane z kotłowni szpitalnej		
Powierzchnia użytkowa ogrzewanych budynków z kotłowni razem	2249,49	[m ²]
Kubatura użytkowa ogrzewanych budynków z kotłowni razem	7970,51	[m ³]
Ilość zatrudnionych pracowników	67	osób
Liczba łóżek szpitalnych	69	szt.
Zużycie zimnej wody	2368,4	[m ³]
Zużycie ciepłej wody	3552,6	[m ³]
Ilość zużytego gazu ziemnego w 2013 roku	95352	[m ³]
Całkowite zużycie ciepła w nośniku ciepła	3273,6	[GJ]
Zużycie ciepła do ogrzewania cwu*	937,7	[GJ]
Zużycie ciepła do ogrzewania budynków *	2335,9	[GJ]
Jednostkowe zużycie ciepła w nośniku ciepła do ogrzewania budynków i cwu*	1,46	[GJm ² a]
	0,41	[GJm ³ a]
Jednostkowe zużycie ciepła w nośniku ciepła do	1,04	[GJm ² a]

ogrzewania budynków*	0,29	[GJm ³ a]
Ilość zużytej energii elektrycznej w 2013 roku razem	128983	[kWh]

Źródło dane SPZOZ opracowanie własne

- wielkości oszacowane na podstawie danych

Do obliczeń założono, że zużycie ciepłej wody stanowi 60% ogólnego zużycia wody, a do przygotowania 1 m³ ciepłej wody potrzeba 0,29386 GJ ciepła, gdy: sprawność kotła 90 %, sprawność wymiennika ciepła 95 %, sprawność sieci cwu 80 %.

Kotłownia olejowa w Bogdankach

Na podstawie danych Własnościowej Spółdzielni Mieszkaniowej w Łasinie poniżej przedstawiono dane dotyczące kotłowni olejowej Wspólnoty mieszkaniowej w Bogdankach.

Tabela 29. Charakterystyka pracy kotłowni olejowej w Bogdankach 2013 r.

Rok	Wartość opałowa [GJ/tonę]	Gęstość oleju opałowego [kg/m ³]	Zużycie oleju [litry] / [tony]	Moc kotła [kW]	Sprawność kotła [%]
2013	44	850	7500 litrów	40-50	b.d.

Dane WSM Łasin 2011 i 2013 r.

Na podstawie powyższych danych, przyjmując ogólną sprawność energetyczną kotła olejowego na poziomie 80 % oszacowano wielkość produkcji ciepła. Ze względu na lokalizację kotłowni w ogrzewanym budynku przyjęto, że ilość sprzedaży ciepła jest równa produkcji ciepła, dane przedstawiono w poniższej tabeli.

Obiekt	Rok	Wartość opałowa oleju [GJ/tonę]	gęstość [g/l]	Zużycie opału [litr]	Zużycie ciepła w nośniku ciepła [GJ]	Produkcja ciepła [GJ]	Sprzedaż ciepła [GJ]
Kotłownia olejowa w Bogdankach Bogdanki 16	2013	44	0,85	7500	250,5	224,4*	224,4**

*przyjęto sprawność ogólną kotłowni 80 %

** pominięto straty na przesyle do odbiorców.

Budynki zasilane z kotłowni olejowej w Bogdankach

Charakterystykę zasilanego budynku przedstawiono w poniższej tabeli.

Obiekt, adres	Dane budynku				
	charakterystyka budowlana		Liczba mieszkańców	Stopień ocieplenia budynku	
	kubatura części ogrzewanej mieszkalnej budynku	powierzchnia a części ogrzewanej mieszkalnej budynku		Wymienione okna	Ocieplenie ścian zewnętrznych
	[m ³]	[m ²]	[os]	[%]	[%]
Budynek mieszkalny WM w Bogdankach Bogdanki 16	1248	499,20	22	100	100

Budynki użyteczności publicznej i usługowe ogrzewane z kotłowni indywidualnych

Wykaz obiektów z grupy obiektów użyteczności publicznej i inne zasilanych ze źródeł indywidualnych przedstawiono w poniższej tabeli

Tabela 30. Charakterystyka kotłowni w budynkach użyteczności publicznej 2013 r.

Lp.	Nazwa obiektu	Powierzchnia / kubatura ogrzewana [m ²] / [m ³]	Moc kotłów [kW]	Rodzaj ogrzewania	Zużycie opału w skali roku	Zużycie ciepła w nośniku ciepła [GJ]
1	Gimnazjum nr 2 w Jankowicach	1345 m ² 4500 m ³	140	olej	21381 litr	730,4
2	Szkoła Podstawowa w Wydrznie	1312 m ² 3539 m ³	80	olej	18370 litr	650,8
3	Szkoła Podstawowa w Szonowie	1229,14 m ² 3882,39 m ³	170	olej	13704 litr	468,1
4	Szkoła Podstawowa w Zawdzie	1621,5m ² 6517,26 m ³	160	olej	19051 litr	553,01
5	Biuro ZGK ul. Grudziądzka 11	406 m ² 1708 m ³	45	ekogroszek	11,9 tony	969,9
6	Budynek oczyszczalni ścieków	504m ² 1610 m ³	-	-	-	
7	Samodzielny zakład Opieki Zdrowotnej Szpital Łasin ul. Grudziądzka 2.	2249,49 m ² 7970,51 m ³	1035	gaz	95352 m ³	3441,2
8	Przychodnia Zdrowia Łasin ul. Radzyńska 4	1444,2 m ² 5176 m ³ .	345	gaz	26875 m ³	970,0
9	Zespół Szkół	7650 m ² 22924 m ³	383	gaz	50100 m ³	1808,1

	Ponadgimnazjalnych Łasin ul. Odrodzenia Polski 3					
10	Ochotnicza Straż Pożarna w Łasinie ul. Odrodzenia Polski 1.	412,75 m ² 1782 m ³ .	48	gaz	6530 m ³	235,7
11	Komenda Miejska Policji w Grudziądzu Posterunek w Łasinie	466,19 m ² 1819,07 m ³	45	gaz	6395 m ³	230,8
12	Zakon Sióstr Felicjanek ul. Odrodzenia Polski 6, Łasin	1757,7 m ² 6096 m ³	2 x 60 kW	gaz	13900 m ³	501,6
13	Bank Spółdzielczy w Łasinie ul. Odrodzenia Polski 5	330 m ² 950 m ³	63 kW	gaz	9401 m ³	339,3
14	Bank Spółdzielczy ul. Rynek 15	100 m ² 300 m ³	18 kW	gaz	1200 m ³	43,3
15	Poczta Polska SA ul. Radzyńska 19 Łasin	384,5 m ² 1651,3 m ³		olej	10 ton	401,9
					Razem	11344 GJ

dane za 2013 r. na podstawie ankiet od podmiotów.

Oceny zużycia ciepła przez odbiorców zasilanych ze źródeł indywidualnych dokonano na podstawie badań ankietowych, szacunków oraz obliczeń. Badaniami objęto budynki użyteczności publicznej oraz większe pomieszczenia, w których prowadzona jest działalność usługowa.

2.3 Identyfikacja obszarów problemowych

Na podstawie sporządzonej *bazowej inwentaryzacji emisji*, która dostarczyła informacji na temat źródeł i wielkości emisji gazów cieplarnianych i innych substancji występujących na terenie miasta i gminy Łasin dokonano identyfikacji obszarów problemowych oraz priorytetów w zakresie redukcji emisji niskich i racjonalizacji zużycia energii.

Głównym zidentyfikowanym obszarem problemowym w zakresie możliwości redukcji emisji niskich i zwiększenia efektywności energetycznej jest **mieszkalnictwo**. W obszarze tym znajdują się indywidualne budynki mieszkalne oraz wielorodzinne budynki mieszkalne ogrzewane zbiorowo.

Przeprowadzone badanie ankietowe wśród mieszkańców zamieszkałych w indywidualnych budynkach mieszkalnych oraz administratorów wielorodzinnych budynków mieszkalnych wykazało wysokie jednostkowe zużycie ciepła do ogrzewania budynków powodowane niedostateczną termiczną izolacyjnością i szczelnością przegród zewnętrznych budynków, niską sprawnością termiczną kotłowni, nieefektywnymi instalacjami grzewczymi. W obszarze tym zidentyfikowano również brak wykorzystywania energii słonecznej do ogrzewania wody.

Istotnym problemem jest również niska wiedza właścicieli nieruchomości w zakresie prawidłowego wykonywania dociepleń oraz powielanie niewłaściwych wzorców w tym zakresie.

Do zadań dla miasta w tym obszarze problemowym należy rozwiązanie problemu termomodernizacji 45% indywidualnych budynków mieszkalnych, w których jednostkowe zużycie ciepła jest wysokie. Działania powinny być podjęte szczególnie w zakresie, modernizacji kotłowni z zastosowaniem wysokosprawnych ekologicznych źródeł ciepła wykorzystujących paliwa odnawialne oraz zastosowanie instalacji słonecznej do ciepłej wody.

Do zadań w tym obszarze problemowym zaliczyć należy również podjęcie termomodernizacji przez administratorów budynków wielorodzinnych, tych bloków mieszkalnych, w których jednostkowe zużycie ciepła jest najwyższe. Budynki zlokalizowane na Wybudowaniu Łasińskim posiadają przestarzały system ogrzewania, który wymaga modernizacji węzłów cieplnych, natomiast same budynki zostały już ocieplone. Budynek Wspólnoty mieszkaniowej w Plesewie również kwalifikuje się do zmiany sposobu z ogrzewania piecami węglowymi na ogrzewanie centralne. Budynek wielorodzinny w Bogdankach ogrzewany olejem opałowym charakteryzuje się wysokimi kosztami ogrzewania i kwalifikuje się do zmiany sposobu ogrzewania na biomasę i zastosowania ogrzewania solarne do ciepłej wody.

Podobnym w charakterze obszarem problemowym są **budynki użyteczności publicznej**. W obszarze tym znajdują się budynki użyteczności publicznej należące i nie należące do miasta i gminy. Wśród nich znajdują się budynki podłączone do sieci miejskiej i posiadające indywidualne kotłownie.

Przeprowadzone badanie ankietowe wśród administratorów wykazało w wielu przypadkach wysokie jednostkowe zużycie ciepła do ogrzewania budynków, powodowane niedostateczną termiczną izolacyjnością i szczelnością przegród zewnętrznych, niską sprawnością termiczną kotłowni, brakiem wykorzystania paliw odnawialnych, czy nieefektywnymi instalacjami grzewczymi. W obszarze tym zidentyfikowano również brak wykorzystywania energii słonecznej do ogrzewania wody w budynkach funkcjonujących cały rok, jak: szpital, przychodnia zdrowia, czy posterunek policji.

Do najpilniejszych zadań dla miasta w tym obszarze problemowym należy termomodernizacja budynków, w których jednostkowe zużycie ciepła jest najwyższe, są to obiekty:

- Przedszkole Miejskie ul. Al. Młodości 1,
- Gimnazjum nr 2 w Jankowicach
- Szkoła Podstawowa w Wydrznie
- Szkoła Podstawowa w Szonowie
- Budynki Samodzielnego Publicznego Zakładu Opieki Zdrowotnej
- Przychodnia Zdrowia przy ul. Radzyńskiej 4.
- Termomodernizacja stropodachów budynków mieszkalnych Spółdzielni Mieszkaniowej.

Ważnym zidentyfikowanym obszarem problemowym jest **infrastruktura wytwórcza i rozdzielcza** kotłowni miejskiej i miejskiej sieci ciepłowniczej. Przeprowadzone badanie ankietowe wykazało: niskie wykorzystanie lokalnej biomasy do produkcji ciepła oraz niepełne wykorzystanie możliwości podłączenia nowych odbiorców ciepła.

Kolejnym ważnym zidentyfikowanym obszarem problemowym są **usługi komunalne** i konieczność podniesienia ich efektywności energetycznej. Głównym problemem jest tu modernizacja całego oświetlenia ulicznego i drogowego na terenie miasta i gminy. W tym obszarze znalazł się także problem rekultywacji składowiska odpadów komunalnych w Szczepankach oraz utylizacja metanu ze składowiska.

Do zidentyfikowanego obszaru problemowego zaliczono także dotychczasowe **wzorce konsumpcji**. Problem nie dotyczy wyłącznie mieszkańców ale również sfery samorządowej. Istnieje konieczność zmiany starych wzorców konsumpcji, na nowe ukierunkowane na produkty niskoemisyjne. W tej sferze działań powinno znaleźć się podnoszenie świadomości i wiedzy mieszkańców i samorządu w zakresie możliwych rozwiązań niskoemisyjnych i korzyści wynikających z takich decyzji i wyborów prowadzących do zmniejszenia niskich emisji.

Podobnym w charakterze obszarem problemowym do wspomnianego wyżej jest niskie **wykorzystanie lokalnych zasobów biomasy**.

Oszacowanie potencjału możliwej produkcji biomasy pozwala na lokalne wykorzystanie całej ilości biomasy, w ilości ok. 13 000 ton, możliwej do pozyskania na terenie gminy w skali roku. Wykorzystanie biomasy należałoby organizować w trzech segmentach, jak: maksymalizacja wykorzystania biomasy w kotłowni miejskiej, kotłowni na biomasę w indywidualnych budynkach mieszkalnych oraz kotłowni na słomę w gospodarstwach rolnych.

Oszacowanie potencjału możliwej produkcji biogazu pozwala na podjęcie inicjatywy rozważenia możliwości budowy biogazowni rolniczej i instalacji kogeneracyjnej do skojarzonej produkcji ciepła i energii elektrycznej z odchodów zwierzęcych, resztek roślinnych i kukurydzy uprawianej do zgazowania.

Bardzo istotnym z punktu widzenia możliwości zwiększenia udziału biomasy w ogrzewaniu zasobów miejskich jest dokonanie znaczącego wzrostu udziału biomasy w strukturze zużycia opału kotłowni miejskiej przy ul. Wrzosowej 12. Dokonana modernizacja kotłowni miejskiej polegająca między innymi na zamontowaniu kotła na biomasę o mocy 900 kW utworzyła warunki techniczne do zwiększenia udziału biomasy w strukturze zużycia opału przez kotłownię. Należy rozwiązać problem wzrostu kosztów produkcji ciepła przy zastosowaniu większych ilości drogiej biomasy.

Kolejnym ważnym zidentyfikowanym obszarem problemowym jest **wykorzystanie energii słonecznej**. Na terenie miasta i gminy Łasin znajduje się aktualnie tylko jedna instalacja słonecznych o powierzchni 8 m². Na budynkach użyteczności publicznej, brak jest kolektorów słonecznych. Najbardziej uzasadnione jest wykorzystanie kolektorów słonecznych do podgrzewania wody w jednorodzinnych i wielorodzinnych budynkach mieszkalnych. W budynkach użyteczności publicznej, takie uzasadnienie mają obiekty posiadające instalację cwu, funkcjonujące cały rok, jak: szpitale, internaty, remizy straży pożarnej, ośrodki zdrowia, urzędy, itp. Aktualny potencjał rynkowy energii słonecznej do ogrzewania wody został oszacowany na terenie miasta i gminy na ok. 9000 GJ w skali roku. Do zadań w tym zakresie będzie należało implementowanie wykorzystania kolektorów słonecznych do ogrzewania wody w mieszkalnictwie i budynkach użyteczności publicznej, obszarach problemowych, wymienionych już wcześniej.

Na terenie miasta i gminy brak jest aktualnie ogniw photovoltaicznych do produkcji energii elektrycznej z energii słońca. Potencjał wykorzystania energii słonecznej do produkcji energii elektrycznej oszacowany został na ok. 2 600 MWh w skali roku. Wykorzystanie tego potencjału będzie możliwe przy założeniu, że wprowadzone zostaną zapowiadane atrakcyjne instrumenty wsparcia finansowego dla dużych inwestorów i małych instalacji prosumenckich.

Ważnym obszarem problemowym jest **energia wiatru**. Na terenie gminy Łasin funkcjonują aktualnie dwie siłownie wiatrowe. Potencjał energii wiatru został oszacowany na 57 MW mocy zainstalowanej i produkcję roczną rzędu 251 700 MWh/rok. Miasto i gmina będzie pokrywać w pełni zwoje zapotrzebowanie na energię elektryczną z elektrowni wiatrowych i stanie się znaczącym eksporterem energii elektrycznej z energii wiatru. Do zadań należeć będzie wspieranie przez władze samorządowe i mieszkańców inicjatyw budowy elektrowni wiatrowych na terenie gminy.

Pewnym obszarem problemowym jest **gazyfikacja** miasta i gminy. Aktualnie Łasin posiada rozwiniętą sieć gazową gazu ziemnego. 93 % mieszkań na terenie miasta korzysta z gazu. Mieszkania położone na terenie gminnym są zgazyfikowane zaledwie w ok. 9 %. Przeprowadzone badanie ankietowe wśród mieszkańców wykazało niewielkie zainteresowanie gazyfikacją gazem ziemnym, oszacowane na poziomie 6,7 %.

Badanie ankietowe wśród sołtysów wykazało zainteresowanie mieszkańców Starego Błonowa gazyfikacją tej miejscowości. Istnieje techniczna możliwość gazyfikacji tej wsi poprzez przedłużenie sieci gazowej śc. z miejscowości Wybudowanie Łasińskie.

2.4 Aspekty organizacyjne i finansowe (struktury organizacyjne, zasoby ludzkie, zaangażowane strony, budżet, źródła finansowania inwestycji, środki finansowe na monitoring i ocenę)

Prace nad przygotowaniem PGN koordynowały Referaty Rozwoju Gospodarczego, Rolnictwa i Ochrony Środowiska, Ze względu na objęcie przez PGN całego obszaru życia społeczno-gospodarczego miasta i gminy, konieczne było również zaangażowanie innych referatów, jak Referat Oświaty, czy bardzo istotny Referat Finansów.

W procesie tworzenia PGN zostały zaangażowane przedsiębiorstwa i instytucje działające na terenie miasta i gminy oraz radni Rady Miejskiej, której zadaniem było końcowe uchwalenie Planu gospodarki niskoemisyjnej wraz z WPF.

PGN został opracowany zgodnie z metodyką, która zakłada przeprowadzenie konsultacji społecznych zgodnie z Ustawą dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Przewiduje się wdrażanie i realizację PGN przez Urząd Miasta i Gminy w Łasinie, który poprzez zespół składający się z merytorycznych pracowników urzędu, którym przypisano te nowe funkcje do obowiązków i którzy przejmą de facto rolę „operatora PGN”. Konieczność wyboru zespołu jako operatora PGN wynika z faktu, że działalność taka wymaga dużej odpowiedzialności i wiedzy merytorycznej z zakresu planowania i realizacji inwestycji, ochrony środowiska, public relations, czy zarządzania projektami.

Zakłada się, że Plan gospodarki niskoemisyjnej będzie realizowany w oparciu o następujące źródła finansowania:

- budżet gminy
- budżet państwa,
- środki Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
- środki z budżetu Unii Europejskiej,
- środki z pomocy udzielanej przez państwa członkowskie EFTA,
- środki pochodzące z innych źródeł zagranicznych, w tym środki prywatne,
- współfinansowanie z Funduszu Termomodernizacji i Remontów inwestycji związanych ze zmniejszeniem zapotrzebowania na energię budynków mieszkalnych i użyteczności publicznej, modernizacją kotłowni i węzłów cieplnych, itp.
- prywatne,
- inne.

Przewiduje się również uwzględnienie zasady uzależnienia udziału środków samorządu terytorialnego w realizacji działań wynikających z PGN od możliwości uzyskania i wysokości dofinansowania, z wymienionych wyżej źródeł zewnętrznych.

W zakresie monitorowania i oceny realizacji Planu gospodarki niskoemisyjnej prowadzenie monitoringu pozwoli ustalić, czy zaplanowane działania doprowadziły do wystarczającej redukcji emisji CO₂, czy też konieczne jest podjęcie kolejnych przedsięwzięć i zadań inwestycyjnych. W pierwszym okresie realizacji Planu w latach 2014 – 2017, zakłada się monitorowanie wskaźników w cyklu rocznym oraz dokonanie pierwszej oceny realizacji PGN w formie raportu przedłożonego Radzie Miejskiej, w celu oceny, kontroli i ewentualnej weryfikacji po 2017 r. W drugim okresie w latach 2018 - 2020, zakłada się również monitorowanie wskaźników w cyklu rocznym oraz dokonanie oceny realizacji PGN na koniec 2020 r.

Koszty monitorowania i oceny programu należy uwzględniać i planować w kolejnych budżetach miasta i gminy Łasin.

3. Wyniki inwentaryzacji emisji dwutlenku węgla

3.1 Wyniki bazowej i kontrolnej inwentaryzacji emisji dwutlenku węgla

Wstęp

Postawiony główny cel PGN wymaga redukcji emisji z obszaru miasta i gminy o minimum 20% w stosunku do roku bazowego. Zalecanym rokiem bazowym jest 1990 r., natomiast dopuszcza się wybór innego roku, dla którego gmina dysponuje pełnym zestawem wiarygodnych danych do określenia emisji. Jako podstawę do opracowania działań w PGN dla Łasina przyjęto:

- wyniki inwentaryzacji emisji z roku 2011 – jest to **inwentaryzacja bazowa**, tzw. BEI – na podstawie wyników tej inwentaryzacji określono docelowy poziom emisji w roku 2020;

Zużycie energii końcowej oraz emisji CO₂ w roku bazowym oszacowano na podstawie zebranych danych w Założeniach do planu zaopatrzenia miasta i gminy Łasin w ciepło energię elektryczną i paliwa gazowe. Dane do opracowania zebrane zostały na podstawie ankietyzacji mieszkańców, administratorów budynków mieszkalnych i publicznych, zużycia energii w sektorze komunalnym, gospodarczym, transporcie oraz danych GUS.

- wyniki inwentaryzacji emisji z roku 2013 – jako **inwentaryzacja kontrolna**, tzw. MEI – ta inwentaryzacja posłużyła do określenia obecnego celu redukcji wyrażonego w tonach emisji CO₂, na jej podstawie również sporządzono prognozy emisji.

Inwentaryzacja emisji obejmuje swoim zakresem wszystkie emisje dwutlenku węgla z obszaru miasta i gminy oraz emisje metanu, wyrażonego jako ekwiwalent dwutlenku węgla (dotyczy to emisji ze składowiska odpadów komunalnych w Szczepankach). Wielkość emisji została określona na podstawie końcowego zużycia energii na terenie miasta i gminy. Obliczeń emisji dokonano biorąc pod uwagę zużycie energii finalnej we wskazanych latach.

Wyniki inwentaryzacji pozwalają na identyfikację głównych antropogenicznych źródeł emisji gazów cieplarnianych (CO₂) oraz na nadanie priorytetów odpowiednim działaniom na rzecz redukcji emisji. Inwentaryzacja uwzględnia następujące emisje wynikające ze zużycia energii:

- emisje bezpośrednie wynikające ze spalania paliw – budynki, urządzenia i wyposażenie, transport,

- emisje (pośrednie) wynikające z procesu wytwarzania energii elektrycznej, ciepła, chłodu.

Poniżej zamieszczone tabele prezentują wyniki inwentaryzacji według przyjętego szablonu.

Metodologia

W celu oszacowania wielkości emisji gazów cieplarnianych przyjęto następujące założenia metodologiczne:

Zasięg terytorialny inwentaryzacji

Inwentaryzacja obejmuje obszar w granicach administracyjnych gminy Łasin (136,58 km²). Do obliczenia emisji przyjęto zużycie energii finalnej w obrębie granic gminy.

Zakres inwentaryzacji

Inwentaryzacją objęte są wszystkie emisje gazów cieplarnianych wynikające ze zużycia energii finalnej na terenie miasta i gminy. Poprzez zużycie energii finalnej rozumie się zużycie:

- energii paliw kopalnych (na potrzeby gospodarczo-bytowe, transportowe),

- ciepła sieciowego,
- energii elektrycznej,
- energii ze źródeł odnawialnych

Wskaźniki emisji

Władze lokalne mogą zdecydować się na wykorzystanie takich wskaźników emisji, które uważają za najbardziej odpowiednie.

Wykorzystano standardowe wskaźniki emisji (według wytycznych Międzyrządowego Panelu ds. Zmian Klimatu oraz Porozumienia, wskaźniki przedstawione są w poniższej tabeli.

Tabela 31. Standardowe wskaźniki emisji (źródło: IPCC, 2006) oraz wskaźniki emisji LCA (źródło: ELCD) dla najczęściej stosowanych typów paliw

Rodzaj paliwa	Standardowe wskaźniki emisji [t CO ₂ /MWh]	Wskaźniki emisji LCA [t CO ₂ -eq/MWh]
Benzyna silnikowa	0.249	0.299
Olej napędowy	0.267	0.305
Olej opałowy	0.279	0.310
Antracyt	0.354	0.393
Pozostały węgiel bitumiczny	0.341	0.380
Węgiel podbitumiczny	0.346	0.385
Węgiel brunatny	0.364	0.375
Gaz ziemny	0.202	0.237
Odpady komunalne (oprócz biomasy)	0.330	0.330
Drewno	0 – 0.403	0.002b – 0.405
Olej roślinny	0c	0.182d
Biopaliwo	0c	0.156e
Bioetanol	0c	0.206f
Energia słoneczna	0	-g
Energia geotermalna	0	-g

a) Niższą wartość należy wybrać, gdy drewno jest pozyskiwane w zrównoważony sposób, a wyższą – gdy jest pozyskiwane w sposób niezrównoważony.

b) Wartość ta odzwierciedla emisję z produkcji i lokalnego/regionalnego transportu drewna reprezentatywnie dla Niemiec, przy założeniu że: pod pojęciem drewna kryją się kłody świerkowe z korą pochodzące z lasu powstałego w wyniku powtórnego zalesiania, mieszanka produkcyjna jest cięta na miejscu przeznaczenia, a drewno zawiera 44% wody. Miastom i gminom wykorzystującym ten wskaźnik emisji zaleca się sprawdzenie, czy dobrze odzwierciedla on warunki lokalne, a jeżeli nie – opracowanie własnego wskaźnika emisji.

c) Wartość zero należy wybrać, gdy biopaliwa spełniają kryteria zrównoważonego rozwoju; jeżeli nie – należy zastosować wskaźnik emisji dla odpowiedniego paliwa kopalnego.

d) Wartość ta dotyczy czystego oleju roślinnego pochodzącego z oleju palmowego. Jest ona reprezentatywna dla oleju o najmniej ekologicznym cyklu życia, dlatego niekoniecznie odzwierciedla typową sytuację. Wartość ta nie uwzględnia oddziaływania na klimat w wyniku bezpośredniej lub pośredniej zmiany użytkowania terenu. Gdyby oddziaływanie to zostało wzięte pod uwagę, wartość współczynnika emisji mogła by sięgnąć nawet 9 t CO₂-eq/MWh – w przypadku przekształcenia terenów leśnych w tropikach.

e) Wartość ta dotyczy biodiesla pochodzącego z oleju palmowego. Jest ona reprezentatywna dla biodiesla o najmniej ekologicznym cyklu życia, dlatego niekoniecznie odzwierciedla typową sytuację. Wartość ta nie uwzględnia oddziaływania na klimat w wyniku bezpośredniej lub pośredniej zmiany użytkowania terenu. Gdyby oddziaływanie to zostało wzięte pod uwagę, wartość współczynnika emisji mogła by sięgnąć nawet 9 t CO₂-eq/MWh – w przypadku przekształcenia terenów leśnych w tropikach.

f) Wartość ta dotyczy etanolu pochodzącego z pszenicy. Jest ona reprezentatywna dla etanolu o najmniej ekologicznym cyklu życia, dlatego niekoniecznie odzwierciedla typową sytuację. Wartość ta nie uwzględnia oddziaływania na klimat w wyniku bezpośredniej lub pośredniej zmiany użytkowania terenu. Gdyby oddziaływanie to zostało wzięte pod uwagę, wartość współczynnika emisji mogła by sięgnąć nawet 9 t CO₂-eq/MWh – w przypadku przekształcenia terenów leśnych w tropikach.

g) Brakuje danych, by wyznaczyć wskaźnik emisji, lecz zakłada się, że są one niskie (choć emisje związane ze zużyciem energii elektrycznej przez pompy ciepła należy oszacować wykorzystując wskaźnik emisji dla energii elektrycznej). Zachęca się miasta i gminy korzystające z tych technologii do podjęcia prób pozyskania takich danych.

Krajowe wskaźniki emisji oraz europejski wskaźnik emisji dla energii elektrycznej przedstawiono w poniższej tabeli.

Tabela 32. Krajowe wskaźniki emisji oraz europejski wskaźnik emisji dla energii elektrycznej. Uwaga: rok, dla którego zostały zgromadzone dane, jest różny dla różnych krajów oraz różnych rodzajów wskaźników emisji

Kraj	Standardowy wskaźnik emisji [t CO ₂ /MWh]	Wskaźniki emisji LCA [t CO ₂ -eq/MWh]
Polska	1.191	1.185
EU-27	0.460	0.578

Energia elektryczna

Dla energii elektrycznej przyjęto wskaźniki emisji:

- **0,812 Mg CO₂/MWh** dla roku **2011** wg. Metodologii obliczania efektu ekologicznego dla Systemu Zielonych Inwestycji (za NFOŚiGW).

Tabela 33. Udział energii elektrycznej z OZE w krajowej sprzedaży energii elektrycznej odbiorcom końcowym w latach 2010-2014, wg stanu na 31.12.2014 r.

Rok	Udział OZE wykonany wg umorzonych ŚP + opłata zastępcza	Udział EE-OZE wymagany wg rozp. MG
	%	%
2010	10,4	10,4
2014	12,58	12
2020		15

Sieć ciepłownicza

Dla miejskiej sieci ciepłowniczej zastosowano wskaźnik emisji obliczony na podstawie wielkości emisji CO₂ z Kotłowni Komunalnej przy ul. Wrzosowej 12, w Łasinie oraz wielkości produkcji ciepła.

Wskaźniki emisji dla pozostałych paliw przyjęto zgodnie z wytycznymi Porozumienia i poniższymi opracowaniami KOBiZE:

- Wartości opałowe (WO) i wskaźniki emisji CO₂ (WE) w roku 2006 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2009

- Wartości opałowe (WO) i wskaźniki emisji CO₂ (WE) w roku 2010 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2013

Ze względu na potrzebę uniknięcia podwójnego liczenia emisji, z inwentaryzacji wyłączony został w całości przemysł objęty wspólnotowym systemem handlu uprawnieniami do emisji CO₂ – są to:

- siłownia wiatrowa w Szepankach o mocy 2 MW

- siłownia wiatrowa w Wydrznie o mocy 2,3 MW
- siłownia wiatrowa w Zawdzie o mocy 0,5 MW

Kotłownia Miejska przy ul. Wrzosowej 12, jako główny dostawca ciepła sieciowego dla Łasina została pośrednio uwzględniona w inwentaryzacji poprzez zastosowane wskaźniki emisji (Mg CO₂/MWh) dla ciepła sieciowego.

Dla ciepła sieciowego przyjęto wskaźniki emisji przedstawione w poniższej tabeli.

Kotłownia ul. Wrzosowa 12 - wskaźnik sieciowy emisji CO₂		
rok	jednostka	wartość
2011	Mg CO ₂ / GJ	0,25349
	Mg CO ₂ /MWh _{heat}	0,91256
2013	Mg CO ₂ / GJ	0,20147
	Mg CO ₂ /MWh _{heat}	0,7253

Zużycie ciepła do ogrzewania budynków wyliczono na podstawie wartości opałowej poszczególnych paliw zużywanych do ogrzewania w skali roku

Wartość opałowa dla poszczególnych rodzajów opału używanych do ogrzewania budynków wykorzystano opracowanie KOBiZE:

- Wartości opałowe (WO) i wskaźniki emisji CO₂ (WE) w roku 2006 do raportowania w ramach Wspólnotowego Systemu Handlu Uprawnieniami do Emisji za rok 2009

Przyjęte wartości do obliczeń przedstawiono w poniższych tabelach.

Tabela 34. Ciepłownie

RODZAJ PALIWA	WO	WE CO₂
	MJ/kg	kg/GJ
Węgiel kamienny	21,84	94,78
Węgiel brunatny	8,73	107,89

Tabela 35. Wskaźniki emisji dla węgla kamiennego i brunatnego, obliczone w oparciu o średnie krajowe WO dla tych paliw

RODZAJ PALIWA	WO	WE CO₂
	MJ/kg	kg/GJ
Węgiel kamienny	22,66	94,56
Węgiel brunatny	8,74	107,83

Tabela 36. Wartość opałowa dla poszczególnych rodzajów opału używanych do ogrzewania budynków

Rodzaj opału	WO	WO	WE CO₂
	[MJ/kg]	[MJ/m³]	[kg/GJ]
Brykiety węgla kamiennego	20,7		92,71
Gaz ziemny	48,0	33,99	55,82
Gaz ziemny wysokometanowy		36,09	55,82
Gaz ziemny zaazotowany		25,91	55,82

Drewno opałowe i odpady pochodzenia drzewnego	15,6		109,76
Biogaz	50,4		54,33
Odpady komunalne - niebiogeniczne	10		140,14
Odpady komunalne - biogeniczne	11,6		98,00
Gaz ciekły	47,31		62,44
Benzyny silnikowe	44,80		68,61
Olej napędowy	43,33		73,33
Oleje opałowe	40,19		76,59

Wartości WO w tabeli, wyrażone w MJ/kg, to wartości domyślne – WO zaznaczone pochyłą czcionką pochodzą z 2006 IPCC Guidelines for National Greenhouse Gas Inventories a pozostałe z Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories)

Wartości opałowe, wyrażone w MJ/m³, obliczone zostały w oparciu o krajowe dane statystyczne. Wartości te podane zostały w celu ułatwienia przeliczenia zużycia paliw gazowych z jednostek objętościowych na jednostki energetyczne i nie są one bezpośrednio zamieszczone w inwentaryzacji emisji gazów cieplarnianych za rok 2006.

Zużycie ciepła dla poszczególnych budynków w skali roku wyliczono wykorzystując poniższe równanie:

$Zużycie\ ciepła\ przez\ budynek\ [GJ/a] = ilość\ zużytego\ opału\ w\ skali\ roku\ [ton,\ m^3,\ litr] \times\ wartość\ opałowa\ opału\ [GJ/tona,\ m^3,\ litr],$

Jednostkowe zużycie ciepła w skali roku wyliczono na podstawie równania:

$Jednostkowe\ użycie\ ciepła\ przez\ budynek\ [GJ/m^2\ a] = ilość\ zużytego\ ciepła\ w\ skali\ roku\ [GJ] /\ powierzchnia\ użytkowa\ budynku\ [m^2].$

Metodologia obliczeń emisji

Do obliczeń emisji wykorzystano podstawowy wzór obliczeniowy:

$$ECO_2 = C \times EF$$

gdzie:

ECO₂ – oznacza wielkość emisji CO₂ [Mg]

C – oznacza zużycie energii (elektrycznej, ciepła, paliwa) [MWh]

EF – oznacza wskaźnik emisji CO₂ [MgCO₂/MWh]

Ekwiwalent CO₂

Celem obliczenia wielkości emisji gazów cieplarnianych innych niż CO₂ zastosowano (zgodnie z wytycznymi) przeliczniki oparte na potencjale globalnego ocieplenia dla poszczególnych gazów, opracowanego przez IPCC.

Emisje gazów cieplarnianych innych niż CO₂ należy przeliczyć na ekwiwalent CO₂ wykorzystując wartości GWP (potencjał tworzenia efektu cieplarnianego). Przykładowo, w przedziale

czasowym wynoszącym 100 lat jeden kilogram CH₄ ma taki sam udział w tworzeniu efektu cieplarnianego jak 21 kilogramów CO₂, w związku z czym wskaźnik GWP dla CH₄ wynosi 21.

Tabela 36. Przeliczenie emisji CH₄ i N₂O na ekwiwalent CO₂

Masa gazu cieplarnianego w tonach	Masa gazu cieplarnianego wyrażona w tonach ekwiwalentu CO ₂
1 t CO ₂	1 t CO ₂ -eq
1 t CH ₄	21 t CO ₂ -eq
1 t N ₂ O	310 t CO ₂ -eq

Transport drogowy

Metodologia wyliczenie zużycia paliwa

Zużycie paliwa dla każdego rodzaju paliwa i każdego typu pojazdu można wyliczyć wykorzystując poniższe równanie:

Zużycie paliwa w transporcie drogowym [kWh] = liczba przejechanych kilometrów [km] x średnie zużycie [l/km] x współczynnik przeliczeniowy [kWh/l].

Najbardziej typowe współczynniki przeliczeniowe przedstawiono w poniższej tabeli.

Tabela 37. Współczynniki przeliczeniowe dla najbardziej typowych paliw transportowych (EMEP/EEA 2009; IPCC 2006)

Paliwo	Współczynnik przeliczeniowy [kWh/l]
Benzyna	9.2
Olej napędowy	10.0

Do obliczenia emisji w transporcie drogowym zastosowano współczynniki przeliczeniowe przedstawione w poniższej tabeli.

Tabela 38. Jednostkowe zużycie paliwa przez poszczególne rodzaje pojazdów oraz emisje CO₂.

Rodzaj pojazdu	Rodzaj paliwa	Pojazdy według rodzaju zasilania %	Jednostkowe zużycie paliwa - dane 2010r. [litr/100 km]	Wskaźnik emisji CO ₂ przyjęty do obliczeń emisji CO ₂ [kgCO ₂ /100km]
motocykle	benzyna	100	5	13,143
samochody osobowe	benzyna	61	8	19,168
samochody osobowe	LPG	14,37	10,2	
samochody osobowe	olej napędowy	22,45	7,1	
samochody osobowe	Inne źródła energii	2,17		
samochody ciężarowe o masie do 3,5 ton	olej napędowy	32	10,5	25,518
samochody ciężarowe o masie do 3,5 ton	benzyna	57,4	10	
samochody ciężarowe o masie do 3,5 ton	LPG	7,82	12,5	
samochody ciężarowe o masie powyżej 3,5 ton	olej napędowy	95	24,8	67,815
samochody ciężarowe o masie powyżej 3,5 ton	benzyna	5	32	
autobusy	olej napędowy	100	27,8	75,057
ciągniki rolnicze	olej napędowy	100		Nie dotyczy

ciągniki samochodowe	olej napędowy			Nie dotyczy
----------------------	---------------	--	--	-------------

Źródło: GUS Transport – wyniki działalności w 2010 r. s. 137 – 139

Obliczenia własne - stan na koniec 2010 r.

Źródło: Instytut Transportu samochodowego zakład Badań Ekonomicznych

LCA (źródło: ELCD) dla najczęściej stosowanych typów paliw

Emisje powodowane przez ciągniki rolnicze wyliczono na podstawie danych o zwrocie akcyzy ze zużycia oleju napędowego przez rolników.

Udział biopaliw

Przeprowadzając sondaż wśród dystrybutorów paliwa działających na terenie miasta stwierdzono, że biopaliwa zostały wycofane z obrotu na stacjach benzynowych Łasina.

Samorząd lokalny nie zamierza uwzględniać w PGN promocji wykorzystania biopaliw.

Źródła danych

W celu określenia emisji dla roku 2011 oraz 2013 wykorzystano następujące źródła danych:

- dane zawarte w BEI (opracowanie z roku 2014, zawiera dane za 2011 i 2013 rok),
- dane zawarte w Aktualizacji założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Łasina (opracowanie z roku 2014, zawiera dane za rok 2013 i 2011),
- dane udostępnione przez Urząd Miasta (zawarte w dokumentach planistycznych i sprawozdawczych),
- wyniki pomiarów ruchu udostępniane przez GDDKiA, ZDP
- wyniki pomiarów ruchu na drogach powiatowych udostępnione przez ZDP w Grudziądzu
- wyniki pomiarów ruchu na drogach gminnych
- dane dostępne w statystyce publicznej (GUS).

<p>Sposób oszacowania emisji w poszczególnych kategoriach Budynki, wyposażenie/urządzenia komunalne</p>	<ul style="list-style-type: none"> - strukturę i zużycia paliw oparto na danych zawartych w BEI/MEI - zużycie energii elektrycznej oszacowano na podstawie rzeczywistego zużycia energii elektrycznej dla poszczególnych obiektów, - zużycie gazu określono na podstawie wielkości zużycia przedstawionej w Założeniach do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla 2013 r. - zużycie ciepła sieciowego określono na podstawie rzeczywistego zużycia;
<p>Budynki, wyposażenie/urządzenia usługowe (niekomunalne)</p>	<ul style="list-style-type: none"> - strukturę i zużycia paliw oparto na danych zawartych w BEI/MEI - zużycie energii elektrycznej oszacowano na podstawie rzeczywistego zużycia energii elektrycznej dla poszczególnych obiektów, - zużycie gazu określono na podstawie wielkości zużycia przedstawionej w Założeniach do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla

	<p>2013 r.</p> <ul style="list-style-type: none"> - zużycie ciepła sieciowego określono na podstawie rzeczywistego zużycia;
Budynki mieszkalne	<ul style="list-style-type: none"> - strukturę i zużycia paliw oparto na danych zawartych w BEI/MEI oraz Założeniach do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla 2013 r. - zużycie ciepła sieciowego określono na podstawie rzeczywistego zużycia; - zużycie energii elektrycznej określono na podstawie Założeń do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla 2013 r. , danych Energa Operator SA, z uwzględnieniem danych GUS,
Komunalne oświetlenie publiczne	<ul style="list-style-type: none"> - zużycie energii elektrycznej oszacowano na podstawie danych udostępnionych przez Urząd Miasta
Przemysł	<ul style="list-style-type: none"> - strukturę i zużycia paliw oparto na danych zawartych w BEI/MEI oraz Założeniach do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla 2013. , z wyłączeniem instalacji objętych systemem handlu emisjami - zużycie energii elektrycznej określono na podstawie Założeń do planu zaopatrzenia w ciepło, dla roku 2011 i aktualizacji tych Założeń dla 2013 r. , danych Energa Operator SA z uwzględnieniem danych GUS,
Transport	<ul style="list-style-type: none"> - oszacowano wielkość emisji dla roku 2010 dokonano na podstawie danych GDDKiA o natężeniu ruchu na drogach wojewódzkich i krajowych oraz oszacowania na drogach powiatowych i gminnych, , dla roku 2014 na podstawie pomiarów ruchu na drogach powiatowych i gminnych oraz oszacowania na drogach wojewódzkich i krajowych.

Tabela 39. Wyniki inwentaryzacji bazowej za rok 2011 (BEI) – końcowe zużycie energii [MWh]

Rok inwentaryzacji - **2011**

Współczynniki emisji:

– standardowy zgodnie z zasadami IPCC - TAK

- współczynniki LCA (ocena cyklu życia) - NIE

Kategoria	KONCOWE ZUŻYCIE ENERGII [MWh]															Razem
	Energia elektryczna	Ciepło/ciepłota	Paliwa kopalne							Energia odnawialna						
			Gaz ziemny	Gaz ciekły	Olej opałowy	Olej napędowy	Benzy na	Węgie l brunat ny	Węgie l kamie nny	Inne paliw a kopal ne	Olej roślin ny	Biopali wo	Inna bioma sa	Słonec zna cieplna	Geotermi czna	
BUDYNKI, WYPOSAŻENIE/URZĄDZENIA I PRZEMYSŁ:																
Budynki, wyposażenie/urządzenia komunalne	1 777	833,30	1405,92	0	1597,16				138,47			0				5752,25
Budynki, wyposażenie/urządzenia usługowe (niekomunalne)	111,72	0	739,50	0	117,10				0			0				968,33
Budynki mieszkalne	5448	2253,90	3571,01	858,15	123,64				36804,59			34955				84014,30
Komunalne oświetlenie publiczne	421,53	0	0	0	0				0			0				421,53
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami do emisji UE — ETS)	12487,75	0	6659,77	62,9919	219,06				8986,90			470,72				28887,22
Budynki, wyposażenie/urządzenia i przemysł razem	20246,40	3087,20	12376,22	921,14	2056,97	0	0	0	45929,97	0	0	35425,72	0	0	0	120043,65
TRANSPORT:																
Tabor gminny	0					322,32	0									322,32
Transport publiczny	0					1810,64	0									1810,64
Transport prywatny i komercyjny	0			5105,6809		26879,61	28507,5									60492,75
Transport razem	0	0	0	5105,68	0	29012,59	28507,5	0	0	0	0	0	0	0	0	62625,73
Razem	20246,40	3087,20	12376,22	6026,82	2056,9745	29012,59	28507,5	0	45929,97	0	0	35425,7	0	0	0	182669,38

Gminne zakupy certyfikowanej energii ekologicznej (o ile ich dokonano) [MWh]:	
Współczynnik emisji CO ₂ dla zakupów certyfikowanej energii ekologicznej (dla podejścia LCA):	

Tabela 40. Wyniki inwentaryzacji emisji bazowej CO₂ za rok 2011 (BEI) – emisje CO₂ [ton]

Rok inwentaryzacji - **2011**

Współczynniki emisji:

– standardowy zgodnie z zasadami IPCC - TAK

- współczynniki LCA (ocena cyklu życia) - NIE

Kategoria	Emisje CO ₂ [t]/emisje ekwiwalentu CO ₂ [t]															Razem
	Energia elektryczna	Ciepło/chiód	Paliwa kopalne							Energia odnawialna						
			Gaz ziemny	Gaz ciekły	Olej opałowy	Olej napędowy	Benzy na	Węgiel brunatny	Węgiel kamienny	Inne paliwa kopalne	Biopaliwo	Olej roślinny	Inna biomasa	Słoneczna cieplna	Geotermiczna	
BUDYNKI, WYPOSAŻENIE/URZĄDZENIA I PRZEMYSŁ:																
Budynki, wyposażenie/urządzenia komunalne	1443,23	846,00	282,52	0	440,37					47,14						3059,27
Budynki, wyposażenie/urządzenia usługowe (niekomunalne)	90,72	0	148,60	0	32,28					0						271,61
Budynki mieszkalne	4423,77	2288,24	717,60	192,89	34,09					12528,87						20185,48
Komunalne oświetlenie publiczne	342,28	0	0	0	0					0						342,28
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami do emisji UE — ETS)	10140,06	0	1338,29	14,159	60,40					3059,28						14612,20
Budynki, wyposażenie/urządzenia i przemysł razem	16440,08	3134,24	2487,02	207,05	567,15	0	0	0	0	15635,29	0	0	0	0	0	38470,86
TRANSPORT:																
Tabor gminny							83,99									83,99
Transport publiczny							483,44									483,44

Transport prywatny i komercyjny				1021,1 3		7178,92	7098,3 6									15298, 41
Transport razem	0	0	0	1021,1 3	0	7746,36	7098,3 6	0	0	0	0	0	0	0	0	15865, 85
INNE:																
Gospodarowanie odpadami																2007,5 1
Gospodarowanie ściekami																
<i>Tutaj należy wskazać inne emisje</i>																
Razem	16440,08	3134,24	2487,0 2	1228,1 9	567,15	7746,36	7098,3 6	0	15635,2 9	0	0	0	0	0	0	56344, 24

Oдноśne współczynniki emisji CO2 w [t/MWh]	0,812	1,0152	0,201	0,224	0,275	0,267	0,249		0,340		0	0	0	0	
Współczynnik emisji CO2 dla energii elektrycznej niewytwarzanej lokalnie [t/MWh]															

Tabela 41. Lokalne wytwarzanie ciepła/chłodu (ciepłownictwo/chłodnictwo komunalne, instalacje kogeneracji ...) i jednośne emisje CO2 za rok 2011.

Lokalnie wytwarzane ciepło/chłód	Lokalnie wytwarzane ciepło/chłód [MWh]	Nakład nośników energii [MWh]										Emisje CO2/ekw. CO2 [t]	Oдноśne współczynniki emisji CO2 dla wytwarzania ciepła/chłodu w [t/MWh]	
		Paliwa kopalne					Odpady	Olej roślinny	Inna biomasa	Inne źródła odnawialne	Inne			
		Gaz ziemny	Gaz ciekły	Olej opałowy	Węgiel brunatny	Węgiel kamienny								
Kogeneracja														
Ciepłownie miejskie	5126,94					9821,58			198,33				3343,42	0,652
Inne <i>Należy podać: _____</i>														
Razem	5126,94	0	0	0	0	9821,58	0	0	198,33	0	0	0	3343,42	

Tabela 42. Wyniki inwentaryzacji kontrolnej za rok 2013 - MEI – końcowe zużycie energii [MWh]

Rok inwentaryzacji - **2013**

Współczynniki emisji:

– standardowy zgodnie z zasadami IPCC - TAK

- współczynniki LCA (ocena cyklu życia) - NIE

Kategoria	KONCOWE ZUŻYCIE ENERGII [MWh]															Razem
	Energia elektryczna	Ciepło/chłód	Paliwa kopalne								Energia odnawialna					
			Gaz ziemny	Gaz ciekły	Olej opałowy	Olej napędowy	Benzy na	Węgiel brunatny	Węgiel kamienny	Inne paliwa kopalne	Olej roślinny	Biopaliwo	Inna biomasa	Słoneczna cieplna	Geotermiczna	
BUDYNKI, WYPOSAŻENIE/URZĄDZENIA I PRZEMYSŁ:																
Budynki, wyposażenie/urządzenia komunalne	1 811	1359,86	1225,32	0	667,32				74,90				0	0		5138,13
Budynki, wyposażenie/urządzenia usługowe (niekomunalne)	167,737	0	738,10	0	111,63				0				0	0		1017,47
Budynki mieszkalne	4784	2830,27	2584,94	955,13	71,16				39127,16				40462,92	0		90815,61
Komunalne oświetlenie publiczne	306	0	0	0	0				0				0	0		306,067
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami do emisji UE — ETS)	14908	0	6413,52	60,66	210,96				8903,03				453,31	0		30949,49
Budynki, wyposażenie/urządzenia i przemysł razem	21976,51	4190,13	10961,89	1015,79	1061,10	0	0	0	48105,10	0	0	0	40916,23	0	0	128226,79
TRANSPORT:																
Tabor gminny						744,61										744,612
Transport publiczny				0		2019,78	0									2019,783
Transport prywatny i komercyjny	0			5561,11		28121,50	31048,9									64731,509
Transport razem	0	0	0	5561,11	0	30885,90	31048,9	0	0	0	0	0	0	0	0	67495,90
Razem	21976,519	4190,14	10961,89	6576,91	1061,10	30885,90	31048,9	0	48105,10	0	0	0	40916,23	0	0	195722,7

Gminne zakupy certyfikowanej energii ekologicznej (o ile ich dokonano) [MWh]:	
Współczynnik emisji CO ₂ dla zakupów certyfikowanej energii ekologicznej (dla podejścia LCA):	

Tabela 43. Wyniki inwentaryzacji emisji kontrolnej CO₂ za rok 2013 (MEI) – emisje CO₂ [ton]

Rok inwentaryzacji - **2013**

Współczynniki emisji:

– standardowy zgodnie z zasadami IPCC - TAK

- współczynniki LCA (ocena cyklu życia) - NIE

Kategoria	Emisje CO ₂ [t]/emisje ekwiwalentu CO ₂ [t]															Razem
	Energia elektryczna	Ciepło/chłód	Paliwa kopalne							Energia odnawialna						
			Gaz ziemny	Gaz ciekły	Olej opałowy	Olej napędowy	Benzy na	Węgiel brunatny	Węgiel kamienny	Inne paliwa kopalne	Biopaliwo	Olej roślinny	Inna biomasa	Słoneczna cieplna	Geotermiczna	
BUDYNKI, WYPOSAŻENIE/URZĄDZENIA I PRZEMYSŁ:																
Budynki, wyposażenie/urządzenia komunalne	492,196	986,30	246,23	0	183,98				25,49			0				1934,23
Budynki, wyposażenie/urządzenia usługowe (niekomunalne)	136,20	0	148,32	0	30,78				0			0				315,30
Budynki mieszkalne	3884,60	2052,79	519,45	214,69	19,62				13319,51			0				20010,69
Komunalne oświetlenie publiczne	248,52	0	0	0	0				0			0				248,52
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami do emisji UE — ETS)	12105,29	0	1288,81	13,63	58,167				3030,73			0				16496,64
Budynki, wyposażenie/urządzenia i przemysł razem	16866,82	3039,100	2202,81	228,33	292,57	0	0	0	16375,74	0	0	0	0	0	0	39005,39
TRANSPORT:																
Tabor gminny						197,67										197,67
Transport publiczny				0		539,28	0									539,28

Transport prywatny i komercyjny				1112,22		7509,57	7731,17									16352,97
Transport razem	0	0	0	1112,2235	0	8246,5355	7731,17	0	0	0	0	0	0	0	0	17089,9321
INNE:																
Gospodarowanie odpadami																2007,51
Gospodarowanie ściekami																
<i>Tutaj należy wskazać inne emisje</i>																
Razem	16866,82	3039,09	2202,81	1340,55	292,57	8246,53	7731,17	0	16375,74	0	0	0	0	0	0	58102,84

Odnośne współczynniki emisji CO2 w [t/MWh]	0,812	0,725	0,201	0,224	0,275	0,267	0,249		0,340		0	0	0	0	
Współczynnik emisji CO2 dla energii elektrycznej niewytwarzanej lokalnie [t/MWh]															

Tabela 44. Lokalne wytwarzanie ciepła/chłodu (ciepłownictwo/chłodnictwo komunalne, instalacje kogeneracji ...) i odnośne emisje CO2 za rok 2013

Lokalnie wytwarzane ciepło/chłód	Lokalnie wytwarzane ciepło/chłód [MWh]	Nakład nośników energii [MWh]										Emisje CO2/ekw. CO2 [t]	Odnośne współczynniki emisji CO2 dla wytwarzania ciepła/chłodu w [t/MWh]		
		Paliwa kopalne					Odpady	Olej roślinny	Inna biomasa	Inne źródła odnawialne	Inne				
		Gaz ziemny	Gaz ciekły	Olej opałowy	Węgiel brunatny	Węgiel kamienny									
Kogeneracja															
Ciepłownie miejskie	5126,94					9821,58			198,33					3343,42	0,652
Inne <i>Należy podać: _____</i>															
Razem	5126,94	0	0	0	0	9821,58	0	0	198,33	0	0		3343,42		

Podsumowanie wyników inwentaryzacji za lata 2011 i 2013 – zużycie energii razem

Syntetyczne podsumowanie wyników inwentaryzacji prezentują poniższe wyliczenia i tabele.

Dla celów opracowania PGN, zgodnie z wytycznymi jako bazowy przyjęto rok 2011 z wyjątkiem transportu, dla którego przyjęto rok 2010. Decyzję taką podjęto ponieważ dla wcześniejszych lat brakowało kompletnych informacji pozwalających oszacować wielkość emisji i zużycie energii.

Jako rok inwentaryzacji kontrolnej przyjęto 2013 r. dla celów opracowania PGN najbardziej kompletnymi danymi obejmującymi cały rok kalendarzowy były te za rok 2013. Dla komunikacji przyjęto oszacowanie dla 2013 r. na podstawie 2014 r. gdyż dla tego roku dysponowano i wykonano stosowne badania ruchu na drogach powiatowych i gminnych.

Zużycie energii

Podsumowanie wyników inwentaryzacji za lata 2011 i 2013 – zużycie energii razem	Zużycie energii e + heat		Razem
	BEI 2011	MEI 2013	Zmiana 2011/2013
Sektor gospodarki	[MWh]	[MWh]	[%]
Budynki wyposażenie urzędzenia komunalne	5 752	5 138	-10,67
Budynki wyposażenie urzędzenia usługowe (nie komunalne)	968	1 017	5,07
Budynki mieszkalne	84 014	90 816	8,09
Komunalne oświetlenie publiczne	422	306	-27,39
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	28 887	30 949	7,13
Budynki wyposażenie urzędzenia i przemysł razem	120043,6534	128226,8	6,81
Transport gminny	322,32	744,613	131,01
Transport publiczny	1810,64	2019,78	11,55
Transport prywatny i komercyjny	60492,75	64731,51	7,00
Transport razem	62625,73	67495,91	7,77
Razem	182669,38	195722,7	7,14

Emisja CO₂.

Podsumowanie wyników inwentaryzacji emisji za lata 2011 i 2013 – emisje CO_{2e} + heat razem

Podsumowanie wyników inwentaryzacji emisji za lata 2011 i 2013 – emisje CO _{2e} + heat	Emisje bezpośrednie i pośrednie - Razem		
	BEI 2011	MEI 2013	Zmiana 2011/2013
Sektor gospodarki	[Mg CO ₂]	[Mg CO ₂]	[%]
Budynki wyposażenie urzędzenia komunalne *	5 067	3941,74	-22,20
Budynki wyposażenie urzędzenia usługowe (nie komunalne)	272	315,30	16,08
Budynki mieszkalne	20 185	20010,69	-0,86
Komunalne oświetlenie publiczne	342	248,52	-27,39
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	14 612	16496,64	12,89
Budynki wyposażenie urzędzenia i przemysł razem	40478,38	41012,92	1,32
Transport gminny	83,99	197,67	135,33
Transport publiczny	483,44	539,28	11,55
Transport prywatny i komercyjny	15298,41	16352,97	6,89
Transport razem	15865,85	17089,93	7,71
Razem	56344,24	58102,8	3,12

* zawiera emisje ze składowiska w Szczepankach.

Sumaryczna, oszacowana, wielkość emisji CO₂ ekwiwalentnego zgodnie z wytycznymi dla roku 2011 i 2013, przedstawiono w poniższej tabeli.

Emisja CO ₂ ekwiwalentnego	jednostka	ilość	
		2011 r.	2013 r.
Emisja CO ₂ e	Mg	16440,08	16866,83
Emisja CO ₂ heat	Mg	37896,64	39228,5
Emisja CH ₄ jako ekwiwalentna CO ₂	Mg	2007,517	2007,517
Sumaryczna emisja CO₂ ekwiwalentnego	Mg	56344,24	58102,85

Podsumowanie

Jak wynika z przeprowadzonej inwentaryzacji emisje w 2013 r. z obszaru miasta i gminy zwiększyły się w porównaniu do roku 2011 o ok. 3 %. W znacznej mierze spowodowane było to dużym wzrostem emisji komunikacyjnych ok. 7 %. Wzrost należy wiązać również ze wzrastającą liczbą samochodów w przeliczeniu na 1000 mieszkańców (ogólnie w Polsce obserwowany trend) oraz z częstotliwością korzystania z samochodów, co również powoduje wzrost emisji. W badanym okresie emisje przemysłowe wzrosły ok. 12 %. W sektorze

budynków i urządzeń komunalnych nastąpił spadek o ok. 22 %, w sektorze usług niekomunalnych nastąpił wzrost ok. 16 % spowodowany 46 % wzrostem zużycia energii elektrycznej, w sektorze mieszkaniowym nastąpił niewielki spadek emisji o ok. 0,8 % co należy wiązać przede wszystkim ze wzrostem zużycia drewna do opalania. Emisje pośrednie spowodowane przez oświetlenie komunalne zanotowano tu 27,4 % redukcji emisji CO₂, co spowodowane zostało modernizacją części oświetlenia i ograniczeniem zużycia energii.

Znaczenie dla ograniczenia emisji nie miało zastosowanie wskaźnika emisji dla energii elektrycznej (ostatnio publikowany wskaźnik czerwiec 2011 r. - 0,812 Mg CO₂/MW), który wykorzystano również przy wyliczeniach emisji pośredniej dla 2013 roku.

3.2 Prognoza emisji na rok 2020

3.2.1 Prognoza emisji na rok 2020

Planując działania do roku 2020 koniecznym było określenie wpływu czynników zewnętrznych na końcowe zużycie energii i wielkość emisji z obszaru miasta w roku 2020, bez uwzględnienia działań realizowanych przez samorząd. W tym celu opracowano dwa scenariusze prognozy:

- scenariusz 0 (BAU) – czyli biznes jak zwykle, założono, że nie zajdą żadne istotne zmiany w trendach konsumpcji energii, przyjęto założenia prognozy wykorzystanej w Polityce Energetycznej Polski do 2030 roku (założenia dotyczące wzrostu zapotrzebowania na energię w poszczególnych sektorach gospodarki oraz udziału poszczególnych paliw w strukturze zużycia – tab. 9.);
- scenariusz 1 – czyli scenariusz uwzględniający zmiany jakie zajdą w otoczeniu wpływające na wzorce konsumpcji energii na terenie miasta, z uwzględnieniem następujących czynników:
 - wzrost liczby ludności;
 - brak zmian w zakresie zużycia energii i emisji w segmencie samorządowym;
 - wdrożenia do prawa polskiego dyrektyw UE dotyczących efektywności energetycznej – zakłada się pełne wdrożenie i egzekucję celów wynikających z dyrektywy dotyczącej efektywności energetycznej (przyjętej we wrześniu 2012 roku) oraz dyrektywy dotyczącej efektywności energetycznej budynków (tzw. EPBD);
 - wdrożenia działań przewidzianych w polityce transportowej UE – zakłada się, że działania zaproponowane w Białej Księdze Strategii Transportowej UE będą stopniowo wdrażane w celu ograniczania emisji;
 - naturalnego trendu wymiany sprzętu AGD, RTV i ITC – przyjęto, że użytkowany sprzęt będzie stopniowo wymieniany na bardziej efektywny;
 - wdrożenia nowego prawa dot. OZE w Polsce, przewidującego wsparcie mikrogeneracji w OZE – założono, że na skutek proponowanych systemów wsparcia znacznie wzrośnie udział energii elektrycznej wytwarzanej w indywidualnych źródłach, przez co spadnie zapotrzebowanie na energię elektryczną z sieci krajowej;
 - wzrostu udziału energii z OZE w energii elektrycznej w Polsce – zakłada się wypełnienie przez Polskę unijnego celu wyznaczonego dla kraju na poziomie 15%

udziału OZE w końcowym zużyciu energii, co przełoży się na ograniczenie wskaźnika emisji dla energii elektrycznej;

- modernizacji sektora elektroenergetycznego w Polsce – realizowane stopniowo inwestycje w nowe moce wytwórcze o wysokiej sprawności pozwolą ograniczyć wskaźnik emisji dla energii elektrycznej.

Tabela 45. Prognoza zapotrzebowania na energię finalną według polityki Energetycznej Polski do 2030 roku

	2010 r. [Mtoe]	2020 r. [Mtoe]	Zmiana [%]
W podziale na sektory			
przemysł	18,2	20,9	+14,84%
transport	15,5	18,7	+20,65%
usługi	6,6	8,8	+33,33%
gospodarstwa domowe	19	19,4	+2,11%
W podziale na nośniki			
węgiel	10,9	10,3	-5,50%
produkty naftowe	22,4	24,3	+8,48%
gaz ziemny	9,5	11,1	+16,84%
energia odnawialna	4,6	5,9	+28,26%
energia elektryczna	9	11,2	+24,44%
ciepło sieciowe	7,4	9,1	+22,97%
pozostałe paliwa	0,5	0,8	+60,00%

Tabela 46. Wyniki prognoz wielkości emisji w roku 2020 w analizowanych scenariuszach.

	Scenariusz 0 (BAU)	Scenariusz inwestycyjny I
Emisja całkowita w 2020 roku (Mg CO ₂)	60848,9	54717,7
Poziom docelowy (Mg CO ₂)	54717,7	54717,7
Różnica w stosunku do poziomu docelowego (Mg CO ₂)	6131	0,0
Różnica emisji w stosunku do roku bazowego (%)	+ 7,9	- 2,8

Do celów planowania działań przedstawiono dwa scenariusze, pierwszy z nich scenariusz BAU, w którym zakłada się gospodarowanie jak dotychczas oraz scenariusz inwestycyjny.

Scenariusz BAU odzwierciedlać będzie oszacowane trendy zmian na terenie miasta i gminy skorygowane o przedstawione powyżej założone krajowe trendy według polityki Energetycznej Polski do 2030 roku.

Scenariusz BAU – prognozowane wielkości emisji i zmian emisji CO₂ z energii elektrycznej, ogrzewania i transportu			
Sektor gospodarki	Emisja [Mg CO _{2e}]		
	BEI	MEI	Zmiana %
	2011	2020	2011/2020
Budynki wyposażenie urzędzenia komunalne	5 067	3925,00	-22,53
Budynki wyposażenie urzędzenia usługowe (nie komunalne)	272	315,30	16,08

Budynki mieszkalne	20 185	20311,70	0,62
Komunalne oświetlenie publiczne	342	248,52	-27,39
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	14 612	16837,24	15,22
Budynki wyposażenie urzędzenia - Razem	40478,39	41637,78	2,86
Transport gminny	83,99	125,47	
Transport publiczny	483,44	618,07	27,84
Transport prywatny i komercyjny	15298,42	18467,64	20,71
Transport razem	15865,86	19211,19	21,08
Razem	56344,2	60848,98	7,99

W **Scenariuszu BAU** przyjęto:

- wskaźnik emisji pośredniej ze zużycia energii elektrycznej dla 2020 r. - 0,812 Mg CO₂/MW),
- utrzymanie wskaźnika emisji z kotłowni przy ul. Wrzosowej 12 i pozostałych kotłowni lokalnych na dotychczasowym poziomie.
- brak realizacji przygotowanych działań inwestycyjnych i nieinwestycyjnych.
- trend wzrostu emisji z budownictwa mieszkaniowego związany jedynie z nowym budownictwem.
- brak zakończenia modernizacji komunalnego oświetlenia publicznego
- trend wzrostu emisji z przemysłu na poziomie trendów krajowych – 14,8 % do 2020 r.
- trend wzrostu emisji z komunikacji na poziomie trendów krajowych – 20,6 % do 2020 r.

Scenariusz Inwestycyjny I zakłada realizację przygotowanych działań inwestycyjnych celem osiągnięcia redukcji emisji CO₂ o **minimum 20 %** w sektorze budynków i urządzeń komunalnych i usług niekomunalnych, budynków mieszkalnych i komunalnego oświetlenia publicznego oraz w przemyśle.

Za wyjątkiem działań promocyjnych nie wzięto pod uwagę transportu. Sektory przemysłu i transportu leżą poza bezpośrednimi kompetencjami gminy i dlatego w niniejszym scenariuszu przyjęto trendy zmian na 2020 r. na poziomie prognoz krajowych i nie planowano tu działań inwestycyjnych gminy.

Scenariusz inwestycyjny I – prognozowane wielkości emisji i zmian emisji CO₂ z energii elektrycznej, ogrzewania i transportu			
Sektor gospodarki	Emisja [Mg CO_{2e}]		
	BEI	MEI	Zmiana %
	2011	2020	2011/2020
Budynki wyposażenie urzędzenia komunalne	5 067	3382,23	-33,24

Budynki wyposażenie urządzenia usługowe (nie komunalne)	272	290,04	6,78
Budynki mieszkalne	20 185	14858,98	-26,38
Komunalne oświetlenie publiczne	342	138,04	-59,67
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	14 612	16837,24	15,22
Budynki wyposażenie urządzenia - Razem	40478,39	35506,54	-12,28
Transport gminny	83,99737	125,47	49,37
Transport publiczny	483,4429	618,07	27,84
Transport prywatny i komercyjny	15298,42	18467,64	20,71
Transport razem	15865,86	19211,19	21,08
Razem	56344,2	54717,74	-2,88

W Scenariuszu Inwestycyjnym I przyjęto:

- wskaźnik emisji pośredniej ze zużycia energii elektrycznej dla 2020 r. - 0,812 Mg CO₂/MW),
- realizację przygotowanych działań inwestycyjnych i nieinwestycyjnych.
- trend wzrostu emisji z przemysłu na poziomie trendów krajowych 2020 d/ 2010 r – 14,8 %.
- trend wzrostu emisji z komunikacji na poziomie trendów krajowych 2020/2010 r – 20,65 %.

Do celów planowania działań założono, że Scenariusz Inwestycyjny odzwierciedla faktyczne trendy jakie wystąpią i będą miały wpływ na zużycie energii i emisję z terenu Miasta i Gminy Łasin.

Scenariusz I zakłada wykonanie zaplanowanych działań inwestycyjnych i nieinwestycyjnych. Z rezultatów prognozy wynika, że Gmina Łasin osiągnie w roku 2020 redukcję emisji CO₂ w sektorze: budynki wyposażenie urządzenia komunalne, budynki wyposażenie urządzenia usługowe (nie komunalne), budynki mieszkalne i komunalne oświetlenie publiczne, o ponad 25%,

W ten sposób zrealizowany zostanie cel główny PGN określony na 2 % redukcji emisji CO₂ dla wszystkich sektorów na terenie miasta i gminy. Biorąc pod uwagę fakt, że zmieniająca się sytuacja gospodarcza może spowodować wzrost emisji i tym samym doprowadzić do ograniczenia zaplanowanego efektu redukcji.

Na poziomie gminy i miasta Łasin brak jest pewnych co do egzekucji instrumentów, które umożliwiłyby doprowadzenie do redukcji emisji z kotłowni miejskiej, czy zmniejszenia emisji komunikacyjnych. Mimo iż kotłownia komunalna jest wyposażona, oprócz kotłów miałowych, w kocioł do opalania pelletem biomasa jest wykorzystywana zaledwie w 2 %, gdyż koszt produkcji ciepła z biomasy (pellet) jest wyższy od kosztów opalania miałem węglowym.

W ramach działań nie inwestycyjnych zaplanowano jednak w 2020 r. wzrost zużycia biomasy przez kotłownię miejską do poziomu 10 %. Będzie to możliwe poprzez zakupy znacznie tańszego od pelletu, brykietu z trocin.

Zaproponowane działania są, działaniami zachęcającymi do zwiększenia udziału biomasy w stosunku do mialu węglowego w kotłowni komunalnej oraz w zakresie redukcji emisji komunikacyjnych, promujących korzystanie z komunikacji pieszej i rowerowej.

Scenariusz prowadzący do redukcji emisji CO₂ z terenu całej gminy o 20 %, musiałby założyć osiągnięcie znaczących redukcji emisji z kotłowni komunalnej, w transporcie i w przemyśle.

3.2.2 Prognoza zużycia energii na rok 2020

Do celów prognozowania zużycia energii przedstawiono dwa scenariusze, pierwszy z nich scenariusz BAU, w którym zakłada się gospodarowanie jak dotychczas oraz scenariusz inwestycyjny.

Scenariusz BAU odzwierciedlać będzie oszacowane trendy zmian na terenie gminy skorygowane o przedstawione powyżej założone krajowe trendy według polityki Energetycznej Polski do 2030 roku.

Scenariusz BAU – prognozowana wielkości zużycia energii w zakresie: energii elektrycznej, ogrzewania i transportu.			
Sektor gospodarki	Zużycie energii e + heat		Razem
	BEI 2011	MEI 2020	Zmiana %
	[MWh]	[MWh]	2011/2020
Budynki wyposażenie urządzenia komunalne	5 752	4 303	-25,19
Budynki wyposażenie urządzenia usługowe (nie komunalne)	968	1 017	5,07
Budynki mieszkalne	84 014	93 715	11,54
Komunalne oświetlenie publiczne	422	306	-27,39
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	28 887	31 995	10,75
Budynki wyposażenie urządzenia - Razem	120043,7	131336,19	9,40
Transport gminny	322,32	474,99	47,36
Transport publiczny	1810,64	2314,90	27,84
Transport prywatny i komercyjny	60492,76	73147,94	20,92
Transport razem	62625,73	75937,84	21,25
Razem	182669,4	207274,03	13,46

W **Scenariuszu BAU** przyjęto:

- brak realizacji przygotowanych działań inwestycyjnych i nieinwestycyjnych.
- utrzymanie wskaźnika emisji z kotłowni przy ul. Wrzosowej 12 i pozostałych kotłowni lokalnych na dotychczasowym poziomie.
- brak realizacji przygotowanych działań inwestycyjnych i nieinwestycyjnych.
- utrzymanie zużycia energii z budownictwa mieszkaniowego na obecnym poziomie plus zużycie energii z nowego budownictwa wg. aktualnej normy budowlanej obowiązującej do końca 2020 r.
- brak zakończenia modernizacji komunalnego oświetlenia publicznego
- trend wzrostu emisji z przemysłu na poziomie trendów krajowych – 14,8 % do 2020 r.
- trend wzrostu emisji z komunikacji na poziomie trendów krajowych – 20,6 % do 2020 r.

Scenariusz Inwestycyjny zakłada realizację przygotowanych działań inwestycyjnych celem osiągnięcia redukcji zużycia energii finalnej na terenie gminy we wszystkich sektorach gospodarczych łącznie z transportem o **9 %** w 2020 r. w stosunku do scenariusza BAU.

W **Scenariuszu Inwestycyjnym** przyjęto:

- realizację przygotowanych dla Scenariusza Inwestycyjnego działań inwestycyjnych
- realizację przygotowanych działań nie inwestycyjnych,
- całkowita modernizacja komunalnego oświetlenia publicznego,
- trend wzrostu zapotrzebowania na energię finalną w przemyśle na poziomie trendów krajowych – 14,8 % do 2020 r.,
- redukcję zużycia energii w komunikacji w 2020 r. w stosunku do 2013 r. w wyniku podjęcia działań promujących i zachęcających do korzystania z komunikacji pieszej i rowerowej.

Prognozowane wielkości zużycia energii finalnej w zakresie: energii elektrycznej, ogrzewania i transportu na terenie gminy spowodowane przez realizację Scenariusza Inwestycyjnego przedstawiono w poniższej tabeli.

Scenariusz Inwestycyjny

Scenariusz Inwestycyjny – prognozowana wielkości zużycia energii w zakresie: energii elektrycznej, ogrzewania i transportu.			
Sektor gospodarki	Zużycie energii e + heat		Razem
	BEI 2011	MEI 2020	Zmiana %
	[MWh]	[MWh]	2011/2020
Budynki wyposażenie urządzenia komunalne	5 752	3 471	-39,65
Budynki wyposażenie urządzenia usługowe (nie komunalne)	968	913	-5,76
Budynki mieszkalne	84 014	74 978	-10,75
Komunalne oświetlenie publiczne	422	170	-59,67

Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	28 887	31 995	10,75
Budynki wyposażenie urządzenia - Razem	120043,7	111526,334	-7,09
Transport gminny	322,32	474,99	47,36
Transport publiczny	1810,64	2314,90	27,84
Transport prywatny i komercyjny	60492,76	73147,9473	20,92
Transport razem	62625,73	75937,84	21,25
Razem	182669,4	187464,17	2,62

Z powyższego oszacowania wynika, że dla osiągnięcia założonych celów, niezmiernie ważne będzie w sektorze mieszkalnictwo i budynki użyteczności publicznej, podjęcie działań w kierunku termomodernizacji budynków mieszkalnych i publicznych i wykorzystanie do ogrzewania w znacznej części biomasy i energii słonecznej do ogrzewania wody.

W sektorze transportu komunalnego istotnym dla obniżenia emisji będzie planowane zwiększone wykorzystanie transportu pieszego i rowerowego.

Ważnym będzie stymulowanie wzrostu efektywności energetycznej przemysłu

Realizacja *Scenariusza Inwestycyjnego* powinna spowodować zmniejszenie zapotrzebowania na energię finalną w stosunku do prognozy BAU, we wszystkich sektorach gospodarki na terenie miasta i gminy łącznie, w stopniu ok. **9 %**.

W związku z tym, że osiągnięcie tego wskaźnika dla wszystkich sektorów na terenie całej gminy jest głównie uzależnione od **sektora transportu** prywatnego i komercyjnego, którego udział jest dominujący na terenie gminy i jeszcze wzrośnie **z ok 34 %** w roku 2013 **do ok. 40 %** w 2020 r., proponuje się obok działań inwestycyjnych i nieinwestycyjnych, które będą miały wpływ na ograniczenie ruchu pojazdów mechanicznych i zmniejszenie zużycia energii finalnej, skoncentrowanie działań samorządu w sektorach, w których ma on na nie większy wpływ, czyli w sektorze komunalnym i w mieszkalnictwie. Celem jest możliwie największe ograniczenie zużycia energii na terenie gminy, tak aby maksymalnie zbliżyć się do wyznaczonych celów na 2020 r. Takie podejście pozwoli również na uzyskanie większych oszczędności ekonomicznych związanych z ograniczeniem zużycia energii i opału na terenie miasta i gminy Łasin.

4. Działania/zadania i środki zaplanowane na cały okres objęty planem

4.1 Długoterminowa strategia, cele i zobowiązania

Realizując wyznaczone dla miasta cele na rok 2020, polityka władz miasta będzie ukierunkowana na osiągnięcie w dłuższej perspektywie czasu (rok 2030 i kolejne lata):

- neutralnego wpływu działań Urzędu Miasta i Gminy na emisję gazów cieplarnianych;
- maksymalnego ograniczenia emisji z sektora mieszkalnego poprzez realizację PGN oraz wsparcie termomodernizacji;
- zapewnienia jak największego udziału dostaw niskoemisyjnego ciepła sieciowego do jak największej liczby odbiorców (przy maksymalnym ograniczeniu indywidualnych źródeł ciepła opartych na paliwach kopalnych);
- zapewnienia bezpieczeństwa dostaw ciepła i energii elektrycznej.

Zobowiązania te będą realizowane na płaszczyźnie polityki władz miasta, poprzez:

- realizację PGN;
- przyjmowanie odpowiednich zapisów prawa lokalnego;
- uwzględnienie celów PGN dla Miasta i Gminy Łasin w dokumentach strategicznych i planistycznych;
- uwzględnienie celów PGN dla Miasta i Gminy Łasin w wewnętrznych instrukcjach Urzędu Miasta i Gminy;
- podejmowanie na szeroką skalę działań promocyjnych i aktywizujących mieszkańców, przedsiębiorców i jednostki publiczne.

Dla skutecznej realizacji celów wybrano następujące **priorytetowe obszary działań**, które charakteryzują się największym potencjałem ograniczania emisji:

1. Mieszkalnictwo

Jest to sektor, który ma drugi co do wielkości udział w emisji CO₂ (ok. 31%), na który władze miasta mają pewien wpływ. Wyróżnić można tu zasób budynków komunalnych, zasoby indywidualnych budynków mieszkalnych, infrastrukturę ciepłowniczą z kotłownią i siecią miejską. Możliwe jest tu prowadzenie działań inwestycyjnych podnoszących efektywność energetyczną, czy podnoszenia świadomości mieszkańców w zakresie korzystania z energii, ale przede wszystkim przez wprowadzanie systemów zachęt finansowych do realizacji postawionych celów. Tu leży również rozwiązanie problemu zwiększenia wykorzystania biomasy w kotłowni komunalnej.

Należy podkreślić, że mieszkalnictwo na terenie miasta i gminy cechuje się największym potencjałem redukcji emisji znajdującym się w polu oddziaływania władz samorządowych.

2. Budynki użyteczności publicznej i jednostki miejskie

Jest to sektor mający relatywnie mniejszy udział w emisji z terenu miasta i gminy (ok. 7 % w 2013 roku), lecz wiele budynków z tego sektora należy do najwyższej klasy energochłonności. Praktycznie w celach grzewczych wykorzystywane są wyłącznie paliwa kopalne. Jest to sektor szczególnie istotny ze względu na łatwość implementacji działań oraz znaczenie w propagowaniu działań i postaw wśród mieszkańców miasta (urząd i jednostki podległe powinny być przykładem i wzorem do naśladowania). Europejskie dyrektywy

dotyczące efektywności energetycznej podkreślają wzorcową rolę sektora publicznego w tym zakresie.

3. Transport

Jest to sektor, który ma największy udział w wielkości emisji (ok. 33 %), na który władze miasta mają niewielki wpływ. Intensywny, dotychczasowy i prognozowany, wzrost liczby pojazdów i natężenia ruchu wymaga od władz miasta działań w celu minimalizacji jego wpływu na środowisko i klimat.

Transport cechuje się pewnym potencjałem redukcji w zakresie kształtowania układu komunikacyjnego i zasad ruchu oraz wykorzystania transportu publicznego (dowożenie uczniów do szkół), promocji wykorzystywanie rowerów, władze miasta i gminy mają pewne możliwości implementacji działań służących redukcji zużycia energii i emisji CO₂, a prowadzone działania mają duże znaczenie głównie dla promowania idei zrównoważonej energii.

4. Rozwój lokalnego rynku energii odnawialnej

Jest to obszary działań obejmujący wykorzystanie energii wiatru, energii słonecznej, energii z biomasy, biogazu, itp. Polityka władz miasta wymagać będzie zdecydowanych działań w celu wspierania rozwoju tego sektora. Jednocześnie w zakresie rozwoju lokalnego rynku popytu władze miasta i gminy mają duże możliwości implementacji działań w sektorze Budynków użyteczności publicznej, czy w mieszkalnictwie, służących wykorzystywaniu lokalnych zasobów biomasy, czy energii słońca. Prowadzone działania mają także duże znaczenie promujące idee zrównoważonego rozwoju i zrównoważonej energii.

4.2 Krótko/średnioterminowe działania/zadania

Zgodnie z przyjętym założeniem wyselekcjonowane działania dobrano w taki sposób aby były efektywne pod względem gospodarczym, środowiskowym i społecznym. Zaplanowane działania inwestycyjne i nieinwestycyjne zostały umieszczone w harmonogramie, który tworzony był w oparciu o następujące przesłanki:

- wyznaczone w PGN priorytety,
- wzajemne zależności pomiędzy poszczególnymi działaniami, niejednokrotnie z przyczyn merytorycznych musi być zachowana kolejność realizacji poszczególnych działań,
- aspekty środowiskowe, społeczne i terytorialne (regionalne),
- minimalizacja kumulowania się w danym czasie wydatków z budżetu miasta i gminy budżetu Państwa, związanych ze stosowaniem instrumentów wsparcia, nie kompensowanych wpływami z realizacji poszczególnych działań.

W harmonogramie, obok działań, określono urzędników odpowiedzialnych za realizację określonych działań, termin realizacji, sposób realizacji i oczekiwane efekty oraz źródła

finansowania. Poszczególne działania będą poddawane zwymiarowaniu w oparciu o stosowne projekty i analizy wykonalności. Jeżeli analizy wykażą zasadność realizacji zaplanowanego działania i danemu działaniu towarzyszyć będą odpowiednie instrumenty wsparcia, działanie takie będzie realizowane.

W toku realizacji zadań pokazana zostaną zależności między działaniami na rzecz redukcji emisji, w tym poprawą efektywności, a poprawą warunków życia, dzięki wdrażaniu innowacyjnych technologii i transferze wiedzy z ośrodków naukowych do gospodarczych.

Podstawowe znaczenie dla osiągnięcia celów Programu będzie miało zwiększanie świadomości społecznej. Zmiana zachowań społecznych i wiedza na temat wyzwań środowiskowych pomocna będzie przy realizacji przedsięwzięć inwestycyjnych typu OZE11 (bioelektrownie) budzących obawy społeczne. Zmiana schematów myślenia przyczyni się również do efektywnego gospodarowania energią, racjonalizacją wykorzystania lokalnych zasobów energii odnawialnej oraz zmniejszenia emisji.

4.2.1 Zadania inwestycyjne, w obszarze zużycia energii w budynkach/instalacjach (budynki i urządzenia komunalne, budynki i urządzenia usługowe niekomunalne, budynki mieszkalne, oświetlenie uliczne; zakłady przemysłowe poza EU ETS – fakultatywnie), dystrybucja ciepła

W poniższej tabeli przedstawiono zakres proponowanych zadań inwestycyjnych Planu gospodarki niskoemisyjnej dla miasta i gminy Łasin do **Scenariusza inwestycyjnego I**.

Scenariusz inwestycyjny I

Lp	Nazwa zadania inwestycyjnego	Produkcja energii z OZE [GJ]	Oszczędność energii końcowej [GJ]	Zmniejszenie emisji CO ₂ [ton]	Wskaźnik monitorowania	Koszt realizacji [tyś zł]	Rok realizacji
1	Wspólnota mieszkaniowa w Plesewie . Zmiana sposobu ogrzewania wielorodzinnego budynku mieszkalnego w Plesewie z ogrzewania piecami węglowymi na ogrzewanie centralne. Zakres prac: - budowa kotłowni na biomasę - modernizacja instalacji co i cwu - budowa instalacji solarnej do ogrzewania wody	437,85	275,94	67,496	Termomodernizacja jednego budynku wielorodzinnego	150	2017
2	Modernizacja kotłowni olejowej budynku wielorodzinnego w Bogdankach na opalanie biomasą (pellet), instalacja cwu i kolektorów słonecznych do ciepłej wody.	318,83797	-37,54	25,9388	Modernizacja 1 kotłowni olejowej na biomasę	130	2017-2020
3	Termomodernizacja, systemu ogrzewania budynków na Wybudowaniu Łasińskim w zakresie: - wyposażenia węzłów ciepłych mieszczących się w budynkach odbiorców w wymienniki ciepła, - wyposażenie budynków w pełną automatykę sterującą temperaturą w budynkach w zależności od warunków pogodowych.		559,88	52,94	Instalacja 5 węzłów ciepłowniczych z wymiennikami ciepła i z automatyką pogodową	200	2016-2017
4	Docieplenie stropodachów budynków mieszkaniowych Spółdzielni Mieszkaniowej w Łasinie	-50,4587	500	92,399	Docieplenie stropów 13 bloków mieszkalnych	300	2016
5	Termomodernizacja budynków Samodzielnego Publicznego Zakładu Opieki	609,7	1251,9	103,91			

	<p>Zdrowotnej Szpital ul. Grudziądzka 2, 86-320 Łasin</p> <p>Wariant termomodernizacji I (przyjęty w PGN) Zakres prac: - ocieplenie przegród zewnętrznych wszystkich budynków szpitala, - budowy instalacji słonecznej do ogrzewania wody.</p> <p>Wariant termomodernizacji II Zakres prac: - ocieplenie przegród zewnętrznych wszystkich budynków szpitala, - budowa węzła cieplnego i włączenie do sieci ciepłowniczej miasta.</p>				Termomodernizacja budynków szpitalnych	2000	
6	<p>Termomodernizacja budynku Przychodnia Zdrowia w Łasinie przy ul. Radzyńskiej 4, Zakres prac: - ocieplenie przegród zewnętrznych - budowa instalacji słonecznej do ciepłej wody</p>		512	28,58	Termomodernizacja budynku przychodni	400	2017
7	<p>Termomodernizacja budynku Banku Spółdzielczego w Łasinie ul. Odrodzenia Polski 5 w zakresie: - ocieplenia przegród zewnętrznych i - modernizacji systemu ogrzewania</p>		176,87	9,87	Termomodernizacja budynku banku	100	2019-2020
8	<p>Poczta Polska SA ul. Radzyńska 19 Łasin w zakresie: - ocieplenia przegród zewnętrznych i - modernizacji systemu ogrzewania</p>		200,95	15,39	Termomodernizacja budynku poczty	120	2019-2020

	Zadania Gminy Łasin						
9	Termomodernizacja budynku Zespołu Szkół Publicznych w Łasinie ul Marii Curie-Skłodowskiej 14, w zakresie: -ocieplenie przegród zewnętrznych - modernizacja systemu ogrzewania	-141,56697	1402,8	259,234	Termomodernizacja budynku szkoły	1000	2017-2019
10	Budowa przedszkola w Łasinie Powierzchnia użytkowa 1535,5 m ² . Kubatura 6210 m ³ . Źródło ciepła sieć ciepłownicza Zapotrzebowanie na ciepło ok. 850 GJ/rok Zapotrzebowanie na energię elektryczną ok. 12750 kWhrok	52,44836	-519,61	-96,34	Budowa budynku przedszkola w Łasinie	6500	2015
11	Termomodernizacja budynku Gimnazjum nr 2 w Jankowicach, w zakresie: -ocieplenie przegród zewnętrznych - zmiana sposobu ogrzewania z oleju na biomasę.	600	130,41	55,94	Termomodernizacja budynku szkoły	600	2016-2020
12	Termomodernizacja budynku biura ZGK ul. Grudziądzka 11, Łasin w zakresie: -ocieplenie przegród zewnętrznych - zmiana sposobu ogrzewania z węgla na biomasę.	180	89,65	25,4985	Termomodernizacja budynku biura ZGK	50	2018
13	Termomodernizacja budynku Szkoły Podstawowej w Wydrznie w zakresie: - ocieplenie przegród zewnętrznych, - zmiana sposobu ogrzewania z oleju na biomasę	525	125	49,8457	Termomodernizacja budynku szkoły	200	2016-2020
14	Termomodernizacja budynku Szkoły Podstawowej w Szonowie	468	0,14	35,85	Termomodernizacja budynku szkoły	250	2016-2020

	w zakresie: - zmiana sposobu ogrzewania z oleju na biomasę						
15	Modernizacja oświetlenia ulicznego i drogowego na terenie miasta i gminy Łasin 473 szt. lamp	-50,94	489,84	110,48	Modernizacja 473 szt. Lamp śr 80W/ jedno źródło światła	150	2016
16	Modernizacja kotłowni na słomę z własnego gospodarstwa rolnego Docelowo 165 gospodarstw rolnych Przedmiot projektu 19536 GJ 165 x 64 m ² x 1,83 = 19536 GJ Wdrożenie instrumentu wsparcia finansowego gminy (4000 zł do modernizacji kotłowni) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.	5902,34	3645,83	880,405	Modernizacja 165 kotłowni na słomę w gospodarstwach rolnych	660	2016-2020
17	Termomodernizacji indywidualnych budynków mieszkańców w zakresie modernizacji kotłowni na biomasę Docelowo 260 gospodarstw domowych Przedmiot projektu 30451 GJ 260 x 64 m ² x 1,83 = 30451,2 GJ Wdrożenie instrumentu wsparcia finansowego gminy (2000 zł do modernizacji kotłowni) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.	10932,259	3950,591	1372,299	Modernizacja 260 kotłowni na biomasę w budynkach jednorodzinnych	520	2016-2020
18	Wdrożenie instrumentu wsparcia finansowego gminy (1000 zł do ocieplenia	-29259,94	58560	2681,45	Ocieplenie 500 budynków	500	2016-2020

	<p>budynku) dla termomodernizacji indywidualnych budynków mieszkańców w zakresie ocieplenia ścian i stropu styropianem o minimalnej grubości 15 cm. 500 gospodarstw domowych</p> <p>Przedmiot projektu 58560 GJ 500 x 64 m² x 1,83 = 58560 GJ</p>				jednorodzinnych		
19	<p>Termomodernizacja indywidualnych budynków mieszkańców w zakresie zastosowania instalacji słonecznej do ciepłej wody 227 gospodarstwa domowych</p> <p>Przedmiot projektu 2400 GJ/rok 227*3,3M=749 M 749M*4,93GJ/M*0,65=2400GJ/rok</p> <p>Wdrożenie instrumentu wsparcia finansowego gminy (2000 zł do instalacji słonecznej) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.</p>	1200	0	109,8956	Instalacja 227 instalacji słonecznych na budynkach jednorodzinnych	454	2016-2020
20	<p>Wzrost zużycia biomasy przez kotłownię komunalną przy ul. Wrzosowej i uzyskanie planowanego wskaźnika 10 % udziału biomasy w 2020 r.</p>	1104,48	0	227,015	uzyskanie wskaźnika 10 % udziału biomasy		2020
	Razem GJ, / ton CO₂	-7171,99	71315,4	6108		14284	

Scenariusz inwestycyjny I

Scenariusz inwestycyjny I – prognozowane wielkości emisji i zmian emisji CO ₂ . ogrzewanie i energia elektryczna razem z przemysłem i transportem			
Sektor gospodarki	Emisja [Mg CO _{2e}]		
	BEI	MEI	Zmiana %
	2011	2020	2011/2020
Budynki wyposażenie urządzenia komunalne	5 067	3382,23	-33,24
Budynki wyposażenie urządzenia usługowe (nie komunalne)	272	290,04	6,78
Budynki mieszkalne	20 185	14858,98	-26,38
Komunalne oświetlenie publiczne	342	138,04	-59,67
Przemysł (z wyjątkiem zakładów objętych systemem handlu uprawnieniami EU-ETS)	14 612	16837,24	15,22
Budynki wyposażenie urządzenia - Razem	40478,39	35506,54	-12,28
Transport gminny	65,94	107,00	62,26
Transport publiczny	483,44	618,07	27,84
Transport prywatny i komercyjny	15316,47	18486,11	20,69
Transport razem	15865,86	19211,19	21,08
Razem	56344,2	54717,74	-2,88

4.2.2 Zadania inwestycyjne, w obszarze zużycia energii w transporcie (transport publiczny, tabor gminny, transport prywatny i komercyjny, transport szynowy), w tym poprzez wdrażanie systemów organizacji ruchu

W chwili obecnej transport kołowy przebiegający po terenie miasta i gminy, nie powoduje dużych problemów w ruchu, które wymagałyby przedsięwzięcia szybkich działań w tym zakresie. Liczba pojazdów jednak nieustannie wzrasta i w związku z tym w przyszłości należy brać pod uwagę opracowanie przez miasto i gminę własnego *Planu zrównoważonego transportu miejskiego* (SUTP) w stosownym okresie.

Zmniejszenie zużycia energii i emisji z pojazdów może nastąpić dzięki wykorzystaniu hybrydowych lub innych wysoko wydajnych technologii, wprowadzeniu paliw alternatywnych. Realizacja tego celu wymagać będzie inwestycji w zakupy tego typu pojazdów i ewentualnie budowy niezbędnej dla nich infrastruktury.

Do zadań inwestycyjnych planowanych na terenie miasta i gminy, które będą miały pewien pozytywny wpływ w obszarze zmniejszenia zużycia energii i zmniejszenia emisji CO₂, należy zaliczyć działania polegające głównie na bieżącym utrzymaniu istniejących dróg oraz w zakresie ich modernizacji.

Zwiększenie liczby mieszkańców korzystających z rowerów wymagać będzie wyznaczenia i budowy gęstej sieci dobrze utrzymanych tras, które będą bezpieczne w użyciu. W planowaniu przestrzennym i planowaniu transportu należy planować przeznaczenie koniecznego miejsca na „infrastrukturę rowerową”.

Podobnie jak w przypadku jazdy na rowerze, zwiększenie liczby osób poruszających się pieszo wymagać będzie budowy gęstej sieci dobrze utrzymanych tras, które są zarówno bezpieczne w użyciu, jak i postrzegane przez społeczeństwo jako bezpieczne. W planowaniu przestrzennym należy zastrzec przestrzeń niezbędną do tworzenia „infrastruktury spacerowej” oraz zapewnić lokalizację usług w niewielkiej odległości od osiedli mieszkalnych.

W toku prac nad PGN przeanalizowano jednostkowe zużycie paliw taboru gminnego, samochodów służbowych, śmieciarek, samochodów policyjnych i uprzywilejowanych. Do pojazdów, które należałoby wymienić w pierwszej kolejności, ze względu na bardzo wysokie jednostkowe zużycie paliwa zaliczono pojazdy przedstawione w poniższej tabeli.

Rodzaj pojazdu nr rejestracyjny	Rodzaj paliwa	Liczba wozokilometrów [km]	Zużycie paliwa [litry/rok]	Jednostkowe zużycie paliwa [litr/km]
Karetka CG78832	olej napędowy	44556	7189	0,1613
V-W CGR 97Kl	olej napędowy	18170	2100	0,1156
Lublin CCR 70GT	olej napędowy	4410	668	0,1515
ciągnik TUL 1417	olej napędowy	348 motogodzin	3170	9,1litr/h

Zmniejszenie emisji floty pojazdów komunalnych i prywatnych może nastąpić dzięki wykorzystaniu hybrydowych lub innych wysoko wydajnych technologii, wprowadzeniu paliw alternatywnych. Realizacja takiego celu wymagać będzie inwestycji w zakupy nowych pojazdów i ewentualnie inwestycji w budowę niezbędnej infrastruktury tych pojazdów.

Niestety aktualnie ze względu na problemy finansowe Miasto nie zaplanowało zakupów inwestycyjnych nowych środków transportu, które charakteryzowałyby się znacząco mniejszym zużycia paliw i energii, czy na przykład zerową emisją CO₂.

4.2.3 Zadania inwestycyjne, w obszarze gospodarki odpadami – w zakresie emisji nie związanej ze zużyciem energii (CH₄ ze składowisk) – fakultatywnie

Na terenie gminy znajduje się składowisko odpadów komunalnych w Szczepankach. Składowisko to zostało już zamknięte i planowane jest do przeprowadzenia rekultywacji.

Aktualnie szacowana emisja na podstawie ilości zdeponowanych odpadów wynosi 95,6 tony

CH₄/rok.

Ilość zdeponowanych odpadów zgodnie z uzyskanymi danymi z ZGK wynosi 27 709 Mg

Lp.	Nazwa zadania inwestycyjnego	Zmniejszenie emisji CO ₂ [ton]	Koszt realizacji [tyś zł]	Rok realizacji
1	Rekultywacja składowiska odpadów komunalnych w Szczepankach Aktualna emisja CH ₄ - brak danych Ilość zdeponowanych odpadów 27 709 Mg	Brak danych	2 500	2015

W warunkach optymalnych z jednej tony odpadów komunalnych może powstać około 3,45 kg gazu wysypiskowego. Jednak w rzeczywistości nie wszystkie odpady organiczne ulegają pełnemu rozkładowi, a przebieg fermentacji zależy od szeregu czynników. Dlatego też przyjmuje się, że z jednej tony odpadów można pozyskać maksymalnie w ciągu 20 lat do 200-230 m³ gazu wysypiskowego.

Ilość biogazu możliwa do uzyskania z odpadów zdeponowanych na składowisku w Szczepankach szacuje się na 277 090 m³ rocznie.

$$27\,709 \text{ Mg}/20 \times 200 \text{ m}^3 = 277\,090 \text{ m}^3$$

Przyjmując, wartość opałową gazu na poziomie 16,9 MJ/m³ ilość zawartej w gazie energii można szacować na poziomie – 4 683 GJ.

$$277\,090 \text{ m}^3 \times 16,9 \text{ MJ/m}^3 / 1000 = 4\,682,8 \text{ GJ.}$$

Szacowane ilości i kaloryczność możliwego do pozyskania biogazu powinny być potwierdzone analizą.

W 2013 r. składowisko zostało zrehabilitowane. Składowiska nie zakwalifikowano do gospodarczego wykorzystania biogazu.

4.2.4 Zadania inwestycyjne, w obszarze produkcji energii – zakłady/instalacje do produkcji energii elektrycznej, ciepła i chłodu, z wyłączeniem instalacji objętej EU ETS

W niniejszym rozdziale przedstawiono plan działań inwestycyjnych na rzecz wykorzystania odnawialnych źródeł energii do produkcji energii cieplnej oraz produkcji energii elektrycznej i cieplnej w kogeneracji.

W wyniku przeprowadzonej analizy zasobów energii odnawialnej na terenie miasta i gminy Łasin, na podstawie danych zawartych w Założeniach do planu zaopatrzenia miasta i gminy Łasin w energię elektryczną, ciepło i paliwa gazowe z 2011 r. zidentyfikowano zasoby OZE, których oszacowany potencjał rynkowy przedstawiono w poniższej tabeli.

Rodzaj energii	Jednostka	Potencjał rynkowy podarzy w skali roku	Potencjał rynkowy popytu w skali roku
Energia wiatru	MWhe	251 690	nieograniczony

Energia słoneczna do produkcji ciepła	GJ	13 198	13 198
Energia słoneczna do produkcji energii elektrycznej	MWh	2 610	nieograniczony
Biomasa	GJ	201 356	228 718
Biogaz z produkcji zwierzęcej i kukurydza - kogeneracja	MWh _e	2590	nieograniczony
	GJ _{heat}	9 300	4 440

Dokonana oceny potencjału biomasy i biogazu możliwego do pozyskania z terenu gminy wskazuje i zachęca do gospodarczego wykorzystania tych zasobów biomasy w kotłowni miejskiej oraz do produkcji energii elektrycznej i ciepła w procesie kogeneracyjnym z przesyłem ciepła do sieci miejskiej.

Zadania inwestycyjne, w obszarze produkcji energii przedstawiono w poniższej tabeli.

Lp.	Nazwa zadania inwestycyjnego	Zmniejszenie emisji CO ₂ [ton]	Koszt realizacji [tyś zł]	Rok realizacji
1	Rozbudowa miejskiej sieci ciepłowniczej – przyłączenie nowych podmiotów do istniejącej sieci.	Zależnie od rodzaju poprzedniego źródła ciepła	300	2016-2020
2	Budowa 227 instalacji słonecznych do ogrzewania wody w indywidualnych budynkach mieszkalnych	109,8	454	2016-2020
3	Budowa 260 kotłowni na biomasę w indywidualnych budynkach mieszkalnych	1372	520	2016-2020
4	Budowa 165 kotłowni na słomę w indywidualnych gospodarstwach rolnych.	880	660	2016-2020

1. Rozbudowa miejskiej sieci ciepłowniczej

Ankieta skierowana do właścicieli i administratorów budynków użyteczności publicznej na terenie miasta wykazała, że ze strony Szpitala przy ul. Grudziądzkiej 2 i Przychodni Zdrowia przy ul. Radzyńskiej 4, posiadających aktualnie kotłownie gazowe jest wola włączenia tych budynków do sieci ciepłowniczej miasta.

Rozbudowa sieci ciepłowniczej i podłączenie nowego stosunkowo dużego odbiorcy ciepła, jakim jest: budynek szpitala, budynek Zakładu Długoterminowego, budynek administracji i poradni oraz Przychodni Zdrowia przy ul. Radzyńskiej 4, zakończenie procesu termomodernizacji budynków przyłączonych do sieci, spowoduje wzrost ogólnego zapotrzebowania na ciepło z kotłowni miejskiej ok. **2460 GJ** w skali roku.

W okresie letnim, nastąpi wzrost zapotrzebowania na ciepło do cwu, co jest korzystne ze względu na jednostkowe zmniejszenie strat ciepła na ciepłej wodzie.

Rozbudowa miejskiej sieci ciepłowniczej spowoduje podniesienie ogólnej sprawności energetycznej systemu ciepłowniczego oraz zwiększy możliwość wykorzystania ciepła z kogeneracji w przyszłości. Emisja CO₂, jednak w chwili obecnej zwiększyłaby się o ok. 160 ton CO₂.

2. Budowa instalacji słonecznych do ogrzewania budynków mieszkalnych

Ankieta skierowana do właścicieli jednorodzinnych budynków mieszkalnych na terenie miasta wykazała, że 627 właścicieli jest zainteresowanych zainstalowaniem kolektorów słonecznych do ogrzewania wody.

Realizacja zaplanowanych 227 instalacji a możliwość produkcji ok. 1200 GJ ciepła OZE w skali roku. Spowoduje to redukcję emisji ok. 109 ton CO₂ rocznie.

3. Budowa kotłowni na biomasę

Ankieta skierowana do właścicieli jednorodzinnych budynków mieszkalnych na terenie miasta i gminy wykazała, że 535 właścicieli jest zainteresowanych realizacją kotłowni na biomasę.

Realizacja zaplanowanych 260 kotłowni da możliwość produkcji ok. 10930 GJ ciepła OZE w skali roku. Spowoduje to redukcję emisji ok. 1370 ton CO₂ rocznie.

3. Budowa kotłowni na słomę

Ankieta skierowana do właścicieli jednorodzinnych budynków mieszkalnych na terenie miasta i gminy wykazała, że 165 rolników jest zainteresowanych realizacją kotłowni na słomę z własnego gospodarstwa.

Realizacja zaplanowanych 165 kotłowni da możliwość produkcji ok. 5900 GJ ciepła OZE w skali roku. Spowoduje to redukcję emisji ok. 880 ton CO₂ rocznie.

4.2.5 Zadania nieinwestycyjne jak: planowanie miejskie, zamówienia publiczne, strategia komunikacyjna, promowanie gospodarki niskoemisyjnej, etc.

Planowanie miejskie

Znaczący wpływ na poziom emisji CO₂ ma kotłownia komunalna przy ul Wrzosowej 12. Do zadań nieinwestycyjnych dla kotłowni zaliczono zwiększenie udziału biomasy w strukturze zużywanego paliwa. Dokonana modernizacja kotłowni miejskiej polegająca między innymi na zamontowaniu kotła na biomasę o mocy 900 kW utworzyła warunki techniczne do zwiększenia udziału biomasy w strukturze zużycia opału do poziomu 50% biomasa - 50 % miał węglowy.

Jest to warunek niezbędny w uzyskaniu znacząco wyższego poziomu obniżenia emisji CO₂ zakładanego w strategicznym celu niniejszego Planu.

Wzrost zużycia biomasy w kotłowni w przeliczeniu na produkcję ciepła:

- 50% biomasa

- 50 % paliwa kopalne

spowoduje zmniejszenie zużycia miału węglowego do poziomu 860 ton rocznie oraz wzrost zużycia biomasy do poziomu 1150 tom rocznie.

Zmiana struktury zużycia opału spowoduje zmniejszenie emisji CO₂ z kotłowni do poziomu ok. 1900 ton CO₂/rok .

W niniejszym Planie zakłada się wzrost zużycia biomasy i uzyskanie planowanego wskaźnika 10 % udziału biomasy w **2020 r.**

Należy zauważyć, że uzyskanie 50 % udziału biomasy spowoduje, że ciepło sieciowe pod względem emisji CO₂ będzie miało charakterystykę bardzo podobną do ciepła z gazu ziemnego.

Barierą dla wdrożenia zwiększonego udziału biomasy jest utrzymująca się wyższa cena ciepła uzyskiwanego z pelletu w stosunku do ciepła z miazgi węglowej. Kotłownia podejmie działanie w zakresie zastosowania tańszego brykietu z trocin w miejsce droższego pelletu.

Znaczący wpływ na zużycie energii zarówno w sektorze transportu, jak i w sektorze budowlanym ma planowanie przestrzenne.

Zwarta zabudowa może umożliwić bardziej efektywne pod względem kosztowym i energetycznym przemieszczanie się mieszkańców.

Równoważenie funkcji mieszkalnych, usługowych i możliwości znalezienia zatrudnienia podczas planowania rozwoju miast ma wyraźny wpływ na wzorce mobilności mieszkańców oraz ich zużycie energii.

Samorząd lokalny może opracowywać i rozwijać plany na rzecz zrównoważonej mobilności oraz wspierać przechodzenie na bardziej zrównoważone środki transportu, jak wykorzystanie pojazdów hybrydowych, pojazdów elektrycznych, rowerów, czy ruchu pieszego.

Orientacja budynków względem stron świata, a także ich kształt odgrywają istotną rolę z punktu widzenia zużycia energii do ich ogrzewania, chłodzenia i oświetlania. Odpowiednia orientacja i układ budynków oraz terenów zabudowanych pozwalają ograniczyć stosowanie konwencjonalnej klimatyzacji. Nasadzenia drzew wokół budynków oraz zakładanie tzw. „zielonych dachów” może prowadzić do znaczącej redukcji zużycia energii do celów klimatyzacji.

Podczas planowania nowych budynków należy szczegółowo przeanalizować proporcje pomiędzy szerokością, długością oraz wysokością budynków i budowli, a także ich związek z orientacją oraz udziałem powierzchni szklanych.

Kształt i orientacja budynku odgrywają istotną rolę z punktu widzenia jego ogrzewania, chłodzenia oraz oświetlania. Odpowiednia orientacja pozwala ograniczyć stosowanie konwencjonalnej klimatyzacji lub ogrzewania.

Jako że redukcja zużycia energii wskutek odpowiedniej geometrii budynku może sięgnąć 15%, podczas projektowania i budowy nowych budynków należy szczegółowo przeanalizować stosunek pomiędzy jego szerokością, długością i wysokością, jak również jego powiązanie z orientacją i udziałem powierzchni oszklonych. Ponieważ zużycie energii przez systemy grzewcze i chłodzące oraz oświetlenie jest związane z ilością promieniowania zebranego przez budynek. Odpowiedni wybór powierzchni szklanych ma zasadnicze znaczenie, jako że zyski i straty energii są w ich przypadku cztery do pięciu razy wyższe niż w przypadku pozostałych powierzchni. Wybierając przeszklenia należy wziąć pod uwagę zarówno ilość dostarczanego światła dziennego, jak i możliwe zyski z przenikania promieniowania słonecznego lub ochronę przed nim.

Przy projektowaniu nowych budynków użyteczności publicznej należy wprowadzić wymagania dotyczące instalacji wykorzystujących odnawialne źródła energii (np. miejsce na dostawę biomasy i magazynowania surowców do kotła na biomasę lub wolne miejsce na płaskich dachach w celu ułatwienia instalowania systemów solarnych). Gdy jest to możliwe, należy stosować włączać budynki użyteczności publicznej do miejskiej sieci ciepłowniczej.

Na etapie planowania miejskiego należy przeanalizować również taki parametr jak szerokość ulic.

Należy też pamiętać, że odpowiedni udział terenów zielonych oraz sadzenie drzew, a szczególnie drzew liściastych od południowej strony w sąsiedztwie tych budynków może prowadzić do redukcji zapotrzebowania na energię, oraz polepszenie komfortu zamieszkiwania i w konsekwencji – do redukcji emisji gazów cieplarnianych.

Miasto i gmina Łasin posiada potencjał, który pozwala uczynić w ponad 60 % miasto i gminę wolną od uzależnienia od paliw kopalnych.

Do planowania miejskiego wprowadza się:

- kryteria energetyczne do procesu planowania (planowanie przestrzenne, urbanistyczne, mobilności).
- promowanie wielofunkcyjności zabudowy (mieszkania, usługi, miejsca pracy).
- planowanie pozwalające unikać eksurbanizacji:
 - Kontrolowanie rozrostu obszarów zabudowanych;
 - Zagospodarowanie i rewitalizacja zdegradowanych terenów przemysłowych;
 - Lokalizowanie nowej zabudowy w zasięgu istniejącej sieci transportu publicznego;
 - Unikanie budowania centrów handlowych na obrzeżach miast.
- Planowanie obszarów częściowo wyłączonych z ruchu samochodowego
- Preferowanie planowania urbanistycznego zorientowanego na wykorzystanie energii Słońca (np. projektowanie nowych budynków o optymalnej ekspozycji na światło słoneczne).

Źródło – Poradnik - Jak opracować plan działań na rzecz zrównoważonej energii [SEAP]

Zamówienia publiczne

Zamówienia publiczne oraz sposób, w jaki są kształtowane procedury zamówień i ustalone priorytety stosowane przy wyborze ofert, dają władzom samorządowym znaczącą możliwość poprawy ogólnej charakterystyki zużycia energii w mieście i gminie Łasin.

Zamówienia publiczne dające możliwość poprawy ogólnej charakterystyki zużycia energii można podzielić na trzy rodzaje.

Zielone zamówienia publiczne oznaczają, że władze publiczne uwzględniają kryteria środowiskowe podczas nabywania dóbr i usług oraz zlecania robót.

Zrównoważone zamówienia publiczne idą jeszcze dalej i oznaczają, że instytucje (władze) zamawiające dobra, usługi i roboty biorą pod uwagę podczas ich zamawiania wszystkie trzy filary zrównoważonego rozwoju – oddziaływanie na środowisko, społeczeństwo oraz gospodarkę.

Efektywne energetycznie zamówienia publiczne pozwalają podnieść efektywność wykorzystania energii poprzez uczynienie z niej ważnego kryterium podczas organizowania przetargów na dobra, usługi i roboty oraz podczas wyboru ofert. Kryterium efektywności energetycznej stosuje się przy zlecaniu projektowania, budowy i zarządzania budynkami, zakupie instalacji i urządzeń wykorzystujących energię, takich jak systemy grzewcze, pojazdy czy urządzenia elektryczne, a także podczas bezpośredniego zakupu energii, np. energii elektrycznej.

Ten rodzaj zamówień publicznych obejmuje takie praktyki jak ocena kosztów cyklu życia. Ocena kosztów cyklu życia odnosi się do wszystkich kosztów ponoszonych przez właściciela

danego wyrobu w całym cyklu jego życia. Obejmuje ona koszty związane z nabyciem wyrobu (dostawa, instalacja, przekazanie do użytkowania), jego eksploatacją (zużycie energii, części zamienne), konserwacją, przebudową/przeróbką oraz wycofaniem z eksploatacji.

Specyfikacja przetargowa zawierać powinna ustalenia minimalnych standardów w zakresie efektywności energetycznej, stosowanie kryteriów efektywności energetycznej podczas postępowania przetargowego.

Efektywne energetycznie zamówienia publiczne powinny przynieść władzy samorządowej i mieszkańcom gminy korzyści społeczne, ekonomiczne i środowiskowe, jak:

- ograniczenie kosztów i zmniejszenie wydatków budżetowych poprzez doprowadzenie do zmniejszenia zużycia energii,
- ograniczenie kosztów przez zastosowanie niektórych produktów, jak np. żarówki energooszczędne, które mają dłuższą żywotność i wyższą jakość niż ich tańsze odpowiedniki,
- ograniczenie emisji CO₂ w efekcie stosowania efektywnych energetycznie zamówień publicznych pomoże gminie zmniejszyć swój ślad węglowy.

Gmina dając dobry przykład pomoże przekonać mieszkańców i właścicieli przedsiębiorstw prywatnych, jak ważne jest efektywne wykorzystanie energii.

Korzyści wynikające ze stosowania zielonych zamówień publicznych obejmują nie tylko ich wpływ na redukcję emisji CO₂, wynoszący średnio 25% (zob. opracowanie *Zbiór informacji statystycznych na temat zielonych zamówień publicznych na terenie Unii Europejskiej (Collection of statistical information on Green Public Procurement in the EU)*)²¹ przygotowane przez Dyрекcję Generalną ds. Środowiska Komisji Europejskiej], ale też potencjalne oszczędności finansowe, wynoszące średnio 1,2%.

Wdraża się do praktyki Urzędu Miejskiego w Łasinie „**efektywne energetycznie zamówienia publiczne**”.

W poniższej tabeli przedstawiono wymagania w zakresie efektywności energetycznej zaproponowane do wykorzystania przy zamówieniach publicznych i przygotowywaniu specyfikacji przetargowej:

Dziedzina	Wymagania do odpowiedniego stosowane w zamówieniach publicznych
Transport publiczny	<p>Nowa Dyrektywa 2009/33/WE w sprawie promowania ekologicznie czystych i energooszczędnych pojazdów transportu drogowego wymaga, by podczas każdego zakupu pojazdów transportu publicznego brać pod uwagę zużycie energii oraz emisję CO₂ i innych zanieczyszczeń, które mają miejsce podczas całego cyklu użytkowania pojazdu.</p> <ul style="list-style-type: none"> • Zakup niskoemisyjnych autobusów i innych pojazdów wchodzących w skład taboru publicznego. • Autobusy muszą być wyposażone w urządzenia pozwalające monitorować efektywność wykorzystania paliwa.
Energia elektryczna	<ul style="list-style-type: none"> • Zwiększenie udziału energii elektrycznej pochodzącej ze źródeł odnawialnych w bilansie energetycznym wykraczające poza krajowe programy wsparcia. • Wymóg ten może zostać uzupełniony poprzez uwzględnienie zakupu usług w zakresie efektywności energetycznej, oferowanych np. przez firmy typu ESCO.

Produkty IT	<ul style="list-style-type: none"> • Zakup przyjaznych środowisku produktów IT, które spełniają najwyższe unijne standardy energetyczne. • Przeszkolenie użytkowników wymienionych produktów w zakresie ich efektywnego energetycznie użytkowania.
Budowa i renowacja budynków	<ul style="list-style-type: none"> • Przy projektowaniu nowych budynków użyteczności publicznej wprowadź wymagania dotyczące wykorzystania lokalnie dostępnych odnawialnych źródeł energii (OZE). • Przy projektowaniu nowych budynków użyteczności publicznej wprowadź wymagania dotyczące zaprojektowania instalacji wykorzystujących odnawialne źródła energii (np. zaprojektowanie kotłowni na biomasę z miejscem na dostawy biomasy i magazynowania paliwa do kotła na biomasę, odpowiednie zorientowanie budynku oraz dachu względem kierunku południowego w celu ułatwienia instalowania systemów solarnych do ciepłej wody lub do dzierżawienia powierzchni dachowej pod baterie ogniw pv). Gdy jest to możliwe, należy preferować przyłączenie do sieci systemów ogrzewania i chłodzenia. • Narzucenie wysokich standardów w zakresie efektywności energetycznej, które pozwolą ograniczyć zużycie energii w budynkach (zob. rozdział dot. planowania miejskiego).

Strategia komunikacyjna

Działania podstawowe i propozycje w zakresie prowadzenia kampanii komunikacyjnej

Odpowiednia komunikacja pozwoli przekazać informacje i zmotywować interesariuszy.

Przed rozpoczęciem kampanii komunikacyjnej należy uściślić niektóre informacje w celu zmaksymalizowania efektu:

- Sprecyzować wiadomość, która ma zostać przekazana i efekt, jaki ma przynieść (pożądany rezultat).
- Wskazać najważniejszego odbiorcę lub odbiorców.
- Określić najbardziej odpowiednie kanały komunikacji (twarzą w twarz – najbardziej skuteczna forma komunikacji, reklamy, listy, e-maile, internet, blogi, rozmowy/ spotkania, broszury, plakaty, biuletyny, publikacje drukowane, relacje mediów, sponsoring ...).
- Utworzyć gminny portal Internetowy poświęcony zarządzaniu energią, jako platformy do prowadzenia komunikacji z interesariuszami.
- Ustalić wskaźniki pozwalające ocenić rezultat działań komunikacyjnych (liczba osób uczestniczących w szkoleniu, sondaże – wskaźniki ilościowe/jakościowe, liczba wizyt na stronie, odzew, np. liczba maili...).

Komunikacja może także odbywać się na poziomie wewnętrznym, w samorządzie lokalnym. Utworzenie wewnętrznych środków komunikacji może okazać się konieczne, aby poprawić współpracę między wydziałami urzędu gminy.

Jako kluczowe uznaje się przekonanie decydentów o potrzebie zarządzania energią i powołanie w strukturze organizacyjnej gminy jednostki odpowiedzialnej za zarządzanie energią i zrównoważonym rozwojem w gminie. Działania jednostki powinny również zawierać elementy popularyzacji i promocji poszanowania energii.

Działania mające wpływ na zmiany postaw konsumpcyjnych użytkowników energii

Do działań mających wpływ na zmiany postaw konsumpcyjnych użytkowników energii zaliczono zaproponowane poniżej przedsięwzięcia.

Działania promocyjne i popularyzujące poszanowanie energii powodują zmniejszenie zużycia energii poprzez wpływ na indywidualnych mieszkańców, a także służą promocji gminy jako przyjaznej środowisku.

Przygotowany przekaz powinien być prosty, przejrzysty i dostosowany do odbiorcy;

Przedstawienie spektakularnych sukcesów w zakresie poszanowania energii i efektów zmniejszenia emisji i kosztów eksploatacyjnych z tego tytułu.

Prezentacja udanych działań termomodernizacyjnych, zastosowania OZE itp., wartych naśladowania.

Do działań promocyjnych wykorzystywać okazje, np. gdy media koncentrują się na zagadnieniach związanych ze zmianami klimatu.

Wyraźnie informować o przyczynach i skutkach zmian klimatycznych oraz o praktycznej i skutecznej odpowiedzi na to zjawisko;

W działaniach informacyjnych podkreślać korzyści inne niż wkład w ograniczanie zmian klimat, jak korzyści społeczne, ekonomiczne, dotyczące zatrudnienia, jakości powietrza...).

Należy koncentrować się na tych środkach, co do których możliwe jest osiągnięcie porozumienia między najważniejszymi interesariuszami.

Współpraca z mieszkańcami i zainteresowanymi stronami, działania edukacyjne, promowanie gospodarki niskoemisyjnej itp.

Do działań w zakresie współpracy z mieszkańcami i zainteresowanymi stronami szczególnie w zakresie działań edukacyjnych i gospodarki niskoemisyjnej zaliczono poniżej przedstawione przedsięwzięcia.

Lp	Kierunki działań	Rodzaj działania
1.	Promowanie energii słonecznej do ogrzewania wody	Promowanie
2.	Promowanie wykorzystywania drewna, słomy i paliw typu brykiet i pellet ,wytwarzanych z biomasy, do celów grzewczych	Promowanie
3.	Promowanie wykorzystywania biopaliw w transporcie	Promowanie
4.	Zwiększenie atrakcyjności „alternatywnych” środków transportu: - transport publiczny - jazda na rowerze - ruch pieszki	Promowanie
5.	Przeprowadzanie w szkołach lekcji o niskiej emisji.	Edukacja
6.	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji o przyczynach i skutkach zmian klimatycznych, podejmowanych działaniach przez gminę w tym zakresie oraz o praktycznej i skutecznej odpowiedzi na zjawisko ocieplania klimatu, z podkreśleniem korzyści innych niż wkład w	Promowanie i edukacja

	ograniczanie zmian klimatu jak korzyści: społeczne, ekonomiczne, dotyczące zatrudnienia, jakości powietrza, itp.	
7.	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o zrealizowanych przykładach lokalnego wytwarzania energii odnawialnej	Promowanie i edukacja
8.	Przygotowywanie i zamieszczanie w Internecie informacji dla mieszkańców o zrealizowanych dobrych przykładach termomodernizacji indywidualnych budynków mieszkalnych w zakresie prawidłowego docieplenia przegród zewnętrznych, wentylacji z odzyskiem ciepła, zastosowania energii słonecznej do ciepłej wody, zastosowania niskoemisyjnego źródła ciepła na paliwo odnawialne lub pompy ciepła. Skłanianie do prawidłowego docieplania przegród zewnętrznych budynków i poszukiwania nie najtańszego ciepła ale najbardziej efektywnego energetycznie.	Promowanie i edukacja
9.	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o korzyściach jakie daje energetyka prosumencka.	Promowanie

Promowanie działań niskoemisyjnych w transporcie

Na sektor transportu przypada około 30% końcowego zużycia energii w Unii Europejskiej. Samochody osobowe, ciężarowe i pojazdy lekkie są odpowiedzialne za 80% końcowego zużycia energii w sektorze transportu. Komisja Europejska i Parlament Europejski przyjęły niedawno

Zaleca się dokonanie dogłębnej analizy bieżącej sytuacji, zanim samorząd lokalny zaproponuje konkretne środki i działania w dziedzinie transportu. Istniejące środki transportu i możliwe związki lub synergie pomiędzy różnymi środkami transportu muszą zostać dobrze dopasowane do geograficznych i demograficznych cech miasta oraz możliwości łączenia różnych rodzajów transportu.

Skuteczne, zrównoważone planowanie transportu miejskiego wymaga sformułowania długofalowej wizji w celu zaplanowania wymogów finansowych dotyczących infrastruktury i pojazdów, w celu opracowania programów motywacyjnych służących promowaniu wysokiej jakości transportu publicznego, bezpiecznej jazdy rowerem i ruchu pieszego oraz w celu skoordynowania transportu z planowaniem przestrzennym na odpowiednich poziomach administracyjnych. Podczas planowania transportu należy wziąć pod uwagę bezpieczeństwo, dostęp do towarów i usług, zanieczyszczenie powietrza, hałas, emisję gazów cieplarnianych i zużycie energii, zagospodarowywanie gruntów, zapewnienie przewozu pasażerów i towarów oraz wszystkie środki transportu. Rozwiązania muszą zostać dostosowane do istniejących potrzeb dzięki szerokim konsultacjom ze wszystkimi zainteresowanymi stronami, a przyjęte cele muszą odzwierciedlać lokalną sytuację.

W chwili obecnej transport kołowy przebiegający po terenie miasta i gminy, nie powoduje dużych problemów w ruchu, które wymagałyby przedsięwzięcia szybkich działań w tym zakresie. Liczba pojazdów jednak nieustannie wzrasta i w związku z tym poniżej przedstawiono różne możliwości opracowania przez gminę własnych *Planów zrównoważonego transportu miejskiego* (SUTP) w stosownym okresie.

Zmniejszenie zapotrzebowania na transport

Samorząd ma możliwość zmniejszenia zapotrzebowania na transport. Oto kilka przykładów

działań, które mogą być realizowane na szczeblu lokalnym.

- Zapewnienie różnych możliwości dojazdu do rozmaitych miejsc w całej aglomeracji. Cel ten można osiągnąć poprzez odpowiednie połączenie mniej elastycznych rodzajów transportu, stosowanych w przypadku dużych i średnich odległości oraz innych, bardziej elastycznych – takich jak wypożyczanie rowerów – wykorzystywanych na krótkich dystansach.
- Efektywne wykorzystanie przestrzeni, promowanie koncepcji „miasta zwartego” („compact city”) i ukierunkowanie rozwoju miejskiego na transport publiczny, pieszy i rowerowy.
- Zwiększenie wykorzystania technologii informacyjnych i komunikacyjnych (ICT). Władze lokalne mają możliwość korzystania z technologii ITC przy wdrażaniu procedur administracyjnych on-line, dzięki czemu obywatele będą mogli załatwić swoje sprawy w urzędach bez konieczności wychodzenia z domu i przemieszczania się.
- Ochrona krótkich tras istniejących w sieci komunikacyjnej w celu zmniejszenia zużycia energii przez mniej wydajne lub bardziej niezbędne środki transportu (np. transport uczniów do szkół autobusami komunikacji publicznej zamiast dodatkowym środkiem transportu jakim jest autobus szkolny).

Zwiększenie atrakcyjności „alternatywnych” środków transportu

Większy udział mieszkańców w transporcie pieszym, rowerowym i publicznym można osiągnąć za pomocą różnorodnych planów, strategii i programów.

Optymalizacja wykorzystania infrastruktury i systemów transportowych ma zasadnicze znaczenie dla polityki transportowej oraz zarządzania ogólną podażą i popytem na rynku usług transportowych w taki sposób, aby czerpać korzyści z każdego z nich, a zarazem uniknąć niepotrzebnego dublowania.

Transport publiczny

Zwiększenie liczby mieszkańców korzystających z transportu publicznego wymaga gęstej sieci dróg, która zaspokoi ich potrzeby w zakresie mobilności. Przed rozpoczęciem wdrażania jakiegokolwiek polityki transportowej, władze lokalne powinny ustalić przyczyny i określić czynniki decydujące o tym, że obywatele/przedsiębiorstwa NIE korzystają z transportu publicznego.

Dlatego też podstawowe znaczenie ma zidentyfikowanie barier ograniczających korzystanie z komunikacji miejskiej. Oto kilka przykładów takich barier w odniesieniu do autobusów:

- niewygodne przystanki i nieodpowiednie wiaty przystankowe;
- trudności w dostaniu się do środka autobusu;
- zbyt rzadkie, zawodne usługi, połączenia niebezpośrednie;
- brak informacji na temat usług i opłat za przejazdy;
- wysoki koszt opłat;
- długi czas trwania podróży;
- brak realnych połączeń między różnymi środkami transportu;
- obawa przed napaścią, zwłaszcza w nocy.

Jazda na rowerze

Zwiększenie liczby mieszkańców korzystających z rowerów wymaga gęstej sieci dobrze utrzymanych tras, które są nie tylko bezpieczne w użyciu, ale również postrzegane przez społeczeństwo jako takie. Planowanie przestrzenne i planowanie transportu powinny traktować rower jako środek transportu równoważny z samochodami i transportem publicznym. Oznacza to przeznaczenie koniecznego miejsca na „infrastrukturę rowerową”, połączenia bezpośrednie i zapewnienie ciągłości tras rowerowych, z atrakcyjnymi i bezpiecznymi urządzeniami parkingowymi dla rowerów w miejscach, gdzie znajdują się

węzły komunikacyjne (dworce i przystanki autobusowe) oraz miejsca pracy. Projekt infrastruktury rowerowej powinien zapewnić hierarchię tras, które są bezpieczne, atrakcyjne, dobrze oświetlone, oznakowane, utrzymywane przez cały rok i zintegrowane z terenami zielonymi, drogami i zabudową na terenach miejskich.

Istnieje kilka kluczowych obszarów, w których władze samorządowe mogą działać na rzecz promowania jazdy na rowerze:

- wizerunek jazdy na rowerze: to nie tylko rozrywka/sport, ale również środek transportu;
- niezbędna do promowania jazdy na rowerze infrastruktura obejmująca zintegrowaną, oddzieloną od ruchu samochodowego sieć ścieżek rowerowych łączących punkty początkowe i docelowe;
- wskazówki i informacje dotyczące tras rowerowych: informacje takie jak numer lub kolor dróg rowerowych oraz odległości ułatwią rowerzystom korzystanie z tych tras;
- bezpieczeństwo: zatwierdzenie norm bezpiecznej jazdy i unikanie sytuacji, gdy obok siebie jadą rowery i inne ciężkie środki transportu;
- połączenie z transportem publicznym: tworzenie parkingów na dworcach lub przystankach autobusowych i wynajem rowerów w tych punktach;
- zapewnienie środków finansowych na potrzeby infrastruktury rowerowej;
- kradzież rowerów: należy zapobiegać kradzieży rowerów poprzez wprowadzenie elektronicznej identyfikacji i utworzenie systemu policyjnej rejestracji skradzionych rowerów.

Program podnoszenia świadomości w zakresie zrównoważonej mobilności obejmuje również skierowane do dzieci działania edukacyjne dotyczące bezpieczeństwa ruchu drogowego. Działania te prowadzą do wyraźnego wzrostu popularności rowerów.

Ruch pieszy

Podobnie jak w przypadku jazdy na rowerze, zwiększenie odsetka osób poruszających się pieszo wymaga gęstej sieci dobrze utrzymanych tras, które są zarówno bezpieczne w użyciu, jak i postrzegane przez społeczeństwo jako bezpieczne. W planowaniu przestrzennym należy zastrzec przestrzeń niezbędną do tworzenia „infrastruktury spacerowej” oraz zapewnić lokalizację usług w niewielkiej odległości od osiedli mieszkalnych.

Informacje i marketing

Lokalne kampanie marketingowe, które dostarczają konkretnych informacji na temat transportu publicznego oraz alternatywy, jaką stanowią komunikacja piesza i rowerowa, skutecznie wpływają na zmniejszenie wykorzystania samochodów.

Kampanie te powinny używać argumentów dotyczących korzyści dla zdrowia i środowiska, jakie przynosi poruszanie się pieszo i rowerem.

Zmniejszenie emisji floty pojazdów komunalnych i prywatnych

Redukcja emisji pochodzącej z miejskich i prywatnych pojazdów może nastąpić dzięki wykorzystaniu hybrydowych lub innych wysoko wydajnych technologii, wprowadzeniu paliw alternatywnych oraz promowaniu efektywnego stylu jazdy.

Wśród głównych zastosowań ekologicznego napędu w pojazdach floty transportu publicznego należy wymienić:

- Wykorzystanie hybrydowych lub całkowicie elektrycznych pojazdów we flocie transportu publicznego. Tego typu pojazdy posiadają silnik napędzany paliwem (pojazdy hybrydowe) i silnik elektryczny, którego celem jest wytwarzanie energii wprawiającej pojazd w ruch. Energia elektryczna dostarczana do pojazdów jest magazynowana w akumulatorach, które można ładować poprzez podłączenie samochodu do sieci elektrycznej lub produkowanie

energii elektrycznej korzystając z hamowania oraz bezwładności pojazdu, gdy zasilanie nie jest wymagane.

- Wykorzystanie biopaliw we flocie transportu publicznego i upewnienie się, że w pojazdach nabytych w drodze przetargów publicznych można stosować biopaliwa. Najczęściej spotykane biopaliwa dostępne na rynku to biopaliwo, bioetanol i biogaz. Biopaliwo i bioetanol mogą być stosowane w mieszankach odpowiednio w silnikach Diesla i benzynowych, natomiast biogaz może być wykorzystywany do napędzania pojazdów na gaz ziemny (ang. natural gas vehicles – NGV).

Źródło – Poradnik - Jak opracować plan działań na rzecz zrównoważonej energii [SEAP]

Promowanie gospodarki niskoemisyjnej

Lp.	Cel szczegółowy	Działanie	Zadanie
1	Promocja nowych wzorców konsumpcji	Edukacja dzieci i młodzieży w szkołach podstawowych, gimnazjum i szkołach ponadgimnazjalnych.	Przygotowanie autorskiego scenariusz lekcji na temat zagadnień związanych z niską emisją.
2	Promocja nowych wzorców konsumpcji	Edukacja dzieci i młodzieży w szkołach podstawowych, gimnazjum i szkołach ponadgimnazjalnych.	Przeprowadzenie w szkołach lekcji o niskiej emisji.
3	Promocja nowych wzorców konsumpcji	Informacja mieszkańców o przyczynach i skutkach zmian klimatycznych oraz przeciwdziałaniu temu zjawisku.	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji o przyczynach i skutkach zmian klimatycznych, podejmowanych działaniach przez gminę w tym zakresie oraz o praktycznej i skutecznej odpowiedzi na zjawisko ocieplania klimatu, z podkreśleniem korzyści innych niż wkład w ograniczanie zmian klimatu jak korzyści: społeczne, ekonomiczne, dotyczące zatrudnienia, jakości powietrza, itp.
4	Promocja lokalnej produkcji energii odnawialnej	Informacja mieszkańców o dobrych przykładach realizacji przedsięwzięć w zakresie lokalnego wytwarzania OZE	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o zrealizowanych przykładach lokalnego wytwarzania energii odnawialnej
5	Promocja nowych wzorców konsumpcji	Informacja mieszkańców o	Przygotowywanie i zamieszczanie na stronie

		dobrych przykładach realizacji przedsięwzięć w zakresie termomodernizacji indywidualnych budynków mieszkalnych, modernizowania kotłowni na paliwa odnawialne, wykorzystania energii słonecznej do ogrzewania wody	internetowej Łasina informacji dla mieszkańców o zrealizowanych dobrych przykładach termomodernizacji indywidualnych budynków mieszkalnych w zakresie prawidłowego docieplenia przegród zewnętrznych, wentylacji z odzyskiem ciepła, zastosowania energii słonecznej do ciepłej wody, zastosowania niskoemisyjnego źródła ciepła na paliwo odnawialne lub pompy ciepła. Skłanianie do prawidłowego docieplania przegród zewnętrznych budynków i poszukiwania nie najtańszego ciepła ale najbardziej efektywnego energetycznie.
6	Promocja nowych wzorców konsumpcji	Informacja mieszkańców o dobrych przykładach realizacji przedsięwzięć w zakresie lokalnego wytwarzania OZE	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o korzyściach jakie daje energetyka prosumencka.
7	Promocja nowych wzorców konsumpcji	Otwarta debata dotycząca różnych obszarów charakteryzujących się dużym potencjałem oszczędności, jak np. inteligentne energetycznie domy i budynki, inteligentne oświetlenie, nowoczesne wysokosprawne systemy i instalacje grzewcze, wentylacja z odzyskiem ciepła itp.	Otworzenie forum internetowego, na którym prowadzona będzie debata dotycząca różnych obszarów charakteryzujących się dużym potencjałem oszczędności, jak np. inteligentne energetycznie domy i budynki, inteligentne oświetlenie nowoczesne wysokosprawne systemy i instalacje grzewcze, wentylacja z odzyskiem ciepła itp.

Koszt realizacji i źródła finansowania zadań nieinwestycyjnych

Koszt realizacji zadań nieinwestycyjnych przedstawiono w poniższej tabeli

Lp	Kierunki działań	Rodzaj działania	Koszt działania [tyś zł]	Źródła finansowania	Rok realizacji
1.	Planowanie przestrzenne wpływające na trwałe	Planowanie	W ramach kosztów	Budżet gminy	2016-2020

	ograniczenie emisji gazów.		administracyjnych Urzędu Gminy		
2.	Promowanie energii słonecznej do ogrzewania wody	Promowanie	1	Budżet gminy	2016-2020
3.	Promowanie wykorzystywania drewna, słomy i paliw typu brykiet i pellet ,wytwarzanych z biomasy, do celów grzewczych	Promowanie	1	Budżet gminy	2016-2020
4.	Promowanie wykorzystywania biopaliw w transporcie	Promowanie	1	Budżet gminy	2016-2020
5.	Wprowadzenie nowego systemu zamówień publicznych, jak: - Zielone zamówienia publiczne - Zrównoważone zamówienia publiczne - Efektywne energetycznie zamówienia publiczne - Wprowadzenie wymogu napędu biopaliwem pojazdów dowożących dzieci do szkół, samochodów należących do gminy, pojazdów wywożących odpady komunalne z terenu gminy.	Zamówienia publiczne	W ramach kosztów administracyjnych Urzędu Gminy	Budżet gminy	2016-2020
6.	Zwiększenie atrakcyjności „alternatywnych” środków transportu: - transport publiczny - jazda na rowerze - ruch pieszy	Promowanie	1	Budżet gminy	2016-2020
7.	Przygotowanie autorskiego scenariusz lekcji na temat zagadnień związanych z niską emisją.	Edukacja	2	Budżet gminy	2016-2017
8.	Przeprowadzanie w szkołach lekcji o niskiej emisji.	Edukacja	W ramach kosztów edukacji w szkołach podstawowych i gimnazjum	Budżet gminy	2017-2020
9.	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji o przyczynach i skutkach zmian klimatycznych, podejmowanych działaniach przez gminę w tym zakresie oraz o praktycznej i skutecznej odpowiedzi na zjawisko ocieplania klimatu, z podkreśleniem korzyści innych niż wkład w ograniczanie zmian klimatu jak korzyści:	Promowanie i edukacja	1	Budżet gminy	2016-2020

	społeczne, ekonomiczne, dotyczące zatrudnienia, jakości powietrza, itp.				
10	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o zrealizowanych przykładach lokalnego wytwarzania energii odnawialnej	Promowanie i edukacja	1	Budżet gminy	2016-2020
11	Przygotowywanie i zamieszczanie w Internecie informacji dla mieszkańców o zrealizowanych dobrych przykładach termomodernizacji indywidualnych budynków mieszkalnych w zakresie prawidłowego docieplenia przegród zewnętrznych, wentylacji z odzyskiem ciepła, zastosowania energii słonecznej do ciepłej wody, zastosowania niskoemisyjnego źródła ciepła na paliwo odnawialne lub pompy ciepła. Skłanianie do prawidłowego docieplania przegród zewnętrznych budynków i poszukiwania nie najtańszego ciepła ale najbardziej efektywnego energetycznie.	Promowanie i edukacja	1	Budżet gminy	2016-2020
12	Przygotowywanie i zamieszczanie na stronie internetowej Łasina informacji dla mieszkańców o korzyściach jakie daje energetyka prosumencka.	Promowanie	1	Budżet gminy	2016-2020

4.2.6 Zbiorcze przedstawienie proponowanych zadań inwestycyjnych PGN do WPF

Zbiorcze przedstawienie proponowanych zadań inwestycyjnych PGN do WPF według Scenariusza Inwestycyjnego I przedstawiono w poniższym zestawieniu.

Lp	Nazwa zadania inwestycyjnego	Koszt realizacji [tyś zł]	Źródła finansowania	Podmiot odpowiedzialny	Rok realizacji
1	Wspólnota mieszkaniowa w Plesewie . Zmiana sposobu ogrzewania		Środki finansowe Wspólnoty	Wspólnota Mieszkaniowa w Plesewie	

	wielorodzinnego budynku mieszkalnego w Plesewie z ogrzewania piecami węglowymi na ogrzewanie centralne. Zakres prac: - budowa kotłowni na biomasę - modernizacja instalacji co i cwu - budowa instalacji solarnej do ogrzewania wody	150	NFOŚiGW, WFOŚiGW, RPO, POIS		2017
2	Modernizacja kotłowni olejowej budynku wielorodzinnego w Bogdankach na opalanie biomasą (pellet),	130	Środki finansowe Wspólnoty NFOŚiGW, WFOŚiGW, RPO, POIS	Wspólnota Mieszkaniowa w Bogdankach	2017-2020
3	Termomodernizacja, systemu ogrzewania budynków na Wybudowaniu Łasińskim w zakresie: - wyposażenia węzłów ciepłych mieszczących się w budynkach odbiorców w wymienniki ciepła, - wyposażenie budynków w pełną automatykę sterującą temperaturą w budynkach w zależności od warunków pogodowych.	200	Środki finansowe Wspólnoty NFOŚiGW, WFOŚiGW, RPO, POIS	Wspólnota Mieszkaniowa na Wybudowaniu Łasinskim	2016-2020
4	Docieplenie stropodachów budynków mieszkaniowych Spółdzielni Mieszkaniowej w Łasinie	300	Środki finansowe Spółdzielni mieszkaniowej j NFOŚiGW, WFOŚiGW, RPO, POIS	Spółdzielnia mieszkaniowa	2016
5	Termomodernizacja budynków Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Szpital ul. Grudziądzka 2, 86-320 Łasin Wariant termomodernizacji I (przyjęty w PGN) Zakres prac: - ocieplenie przegród zewnętrznych wszystkich budynków szpitala, - budowy instalacji słonecznej do ogrzewania wody. Wariant termomodernizacji II Zakres prac: - ocieplenie przegród	2000	Środki SPZOZ Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	SPZOZ	2017-2020

	zewnątrznych wszystkich budynków szpitala, - budowa węzła cieplnego i włączenie do sieci ciepłowniczej miasta.				
6	Termomodernizacja budynku Przychodnia Zdrowia w Łasinie przy ul. Radzyńskiej 4, Zakres prac: - ocieplenie przegród zewnętrznych - budowa instalacji słonecznej do ciepłej wody	400	Środki SPZOZ Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	SPZOZ	2017
7	Termomodernizacja budynku Banku Spółdzielczego w Łasinie ul. Odrodzenia Polski 5 w zakresie: - ocieplenia przegród zewnętrznych i - modernizacji systemu ogrzewania	100	Środki Banku NFOŚiGW, WFOŚiGW, RPO, POIS	Bank Spółdzielczy	2019-2020
8	Poczta Polska SA ul. Radzyńska 19 Łasin w zakresie: - ocieplenia przegród zewnętrznych i - modernizacji systemu ogrzewania	120	Środki Poczty NFOŚiGW, WFOŚiGW, RPO, POIS	Poczta Polska	2019-2020
	Zadania Gminy Łasin				
9	Termomodernizacja budynku Zespołu Szkół Publicznych w Łasinie ul. Marii Curie-Skłodowskiej 14, w zakresie: -ocieplenie przegród zewnętrznych - modernizacja systemu ogrzewania	1000	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2017-2019
10	Budowa przedszkola w Łasinie Powierzchnia użytkowa 1535,5 m ² . Kubatura 6210 m ³ . Źródło ciepła sieć ciepłownicza Zapotrzebowanie na ciepło ok. 850 GJ/rok Zapotrzebowanie na energię elektryczną ok. 12750 kWhrok	6500	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2015
11	Termomodernizacja budynku Gimnazjum nr 2 w Jankowicach, w zakresie: -ocieplenie przegród zewnętrznych - zmiana sposobu ogrzewania z oleju na biomasę.	600	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
12	Termomodernizacja budynku biura ZGK ul. Grudziądzka 11, Łasin w zakresie:	50	Budżet gminy NFOŚiGW, WFOŚiGW,	Urząd Miasta	2018

	-ocieplenie przegród zewnętrznych - zmiana sposobu ogrzewania z węgla na biomasę.		RPO, POIS		
13	Termomodernizacja budynku Szkoły Podstawowej w Wydrznie w zakresie: - ocieplenie przegród zewnętrznych, - zmiana sposobu ogrzewania z oleju na biomasę	200	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
14	Termomodernizacja budynku Szkoły Podstawowej w Szonowie w zakresie: - zmiana sposobu ogrzewania z oleju na biomasę	250	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
15	Modernizacja oświetlenia ulicznego i drogowego na terenie miasta i gminy Łasin 473 szt. lamp	150	Budżet gminy NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2015
16	Modernizacja kotłowni na słomę z własnego gospodarstwa rolnego Docelowo 165 gospodarstw rolnych Przedmiot projektu 19536 GJ 165 x 64 m ² x 1,83 = 19536 GJ Wdrożenie instrumentu wsparcia finansowego gminy (4000 zł do modernizacji kotłowni) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.	660	Budżet gminy, środki prywatne, NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
17	Termomodernizacji indywidualnych budynków mieszkańców w zakresie modernizacji kotłowni na biomasę Docelowo 260 gospodarstw domowych Przedmiot projektu 30451 GJ 260 x 64 m ² x 1,83 = 30451,2 GJ Wdrożenie instrumentu wsparcia finansowego gminy (2000 zł do modernizacji kotłowni) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.	520	Budżet gminy, środki prywatne, NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
18	Wdrożenie instrumentu wsparcia finansowego gminy (1000 zł do ocieplenia budynku) dla termomodernizacji	500	Budżet gminy, środki prywatne,	Urząd Miasta	2016-2020

	indywidualnych budynków mieszkańców w zakresie ocieplenia ścian i stropu styropianem o minimalnej grubości 15 cm. 500 gospodarstw domowych Przedmiot projektu 58560 GJ 500 x 64 m ² x 1,83 = 58560 GJ		NFOŚiGW, WFOŚiGW, RPO, POIS		
19	Termomodernizacja indywidualnych budynków mieszkańców w zakresie zastosowania instalacji słonecznej do ciepłej wody 227 gospodarstwa domowych Przedmiot projektu 2400 GJ/rok 227*3,3M=749 M 749M*4,93GJ/M*0,65=2400GJ/rok Wdrożenie instrumentu wsparcia finansowego gminy (2000 zł do instalacji słonecznej) lub realizacja w formie projektu gminy z pozyskaniem środków zewnętrznych.	454	Budżet gminy, środki prywatne, NFOŚiGW, WFOŚiGW, RPO, POIS	Urząd Miasta	2016-2020
20	Zadania nieinwestycyjne	10	Budżet gminy.	Urząd Miasta	2016-2020
	Razem GJ, / ton CO₂	14294			

4.2.7 Mierniki osiągnięcia celów

Miernikami osiągnięcia celów jest analiza zmian wartości zdefiniowanych wskaźników monitorowania w kolejnych latach.

Lp.	Sektor	Rodzaj wskaźnika	Poziom wskaźnik w roku bazowym 2011	Poziom wskaźnik w roku 2013	Poziom wskaźnik w roku 2017	Wymagany poziom wskaźnika w 2020
1	Indywidualne budynki mieszkalne	Liczba zmodernizowanych kotłowni na słomę	0,0	0,0		165
		Liczba zmodernizowanych kotłowni na biomasę	0,0	0,0		260
		Liczba wybudowanych instalacji słonecznych	0,0	0,0		227
		Liczba ocieplonych budynków warstwą styropianu 15 cm	0,0	0,0		500
		Poziom redukcji zużycia finalnej	0,0	11,56		10

		energii ciepłej w stosunku do przyjętego roku bazowego [%]				
		Udział zużytej energii ciepłej pochodzącej ze źródeł odnawialnych [%]	47,3	49,1		59
		Jednostkowe zużycie energii finalnej [GJ/m ² rok]	1,68	1,85		1,3
		Poziom redukcji emisji CO ₂ w stosunku do roku bazowego [%]	0,0	6,19		37
2		Zużycie energii elektrycznej mieszkańców [MWh/ rok]	2221	2160		2152
3	Wielorodzinne budynki mieszkalne	Liczba termomodernizowanych budynków	0,0	0,0		21
		Poziom redukcji zużycia finalnej energii ciepłej w stosunku do przyjętego roku bazowego [%]	0,0	7		15
		Udział zużytej energii pochodzącej ze źródeł odnawialnych [%]	0,0	1,4		12
		Jednostkowe zużycie ciepła w nośniku ciepła [GJ/m ² rok]	0,51	0,47		0,4
		[GJ/m ³ rok]	0,14	0,13		0,12
		Poziom redukcji emisji CO ₂ w stosunku do roku bazowego [%]	0,0	14		27
4	Budynki użyteczności publicznej należące do gminy	Liczba termomodernizowanych budynków	0,0	0,0		6
		Poziom redukcji zużycia finalnej energii ciepłej w stosunku do przyjętego roku bazowego [%]	0,0	40		55
		Udział zużytej energii pochodzącej ze źródeł odnawialnych [%]	0,0	0,8		29
		Jednostkowe zużycie ciepła [GJ/m ² rok]	1,11	0,7		0,47
		[GJ/m ³ rok]	0,2	0,13		0,09
		Poziom redukcji emisji CO ₂ w stosunku do roku bazowego [%]	0,0	9		43
5	Budynki	Liczba termomodernizowanych	0,0	0,0		2

	użyteczności publicznej nie należące do gminy	budynków				
		Poziom redukcji zużycia finalnej energii cieplnej w stosunku do przyjętego roku bazowego [%]	0,0	-0,69		13
		Udział zużytej energii pochodzącej ze źródeł odnawialnych [%]	0,0	0,0		0,0
		Jednostkowe zużycie ciepła [GJ/m ² rok] [GJ/m ³ rok]	0,33 0,092	0,32 0,091		0,29 0,08
		Poziom redukcji emisji CO ₂ w stosunku do roku bazowego [%]	0,0	0,85		14
		Zużycie energii elektrycznej [MWh/ rok]	124,2	167		167
6	Oświetlenie uliczne i drogowe	Liczba zmodernizowanych lamp	0,0	0,0		473
		Poziom redukcji zużycia energii elektrycznej w stosunku do przyjętego roku bazowego [%]	0,0	-27,0		59
		Udział zużytej energii pochodzącej ze źródeł odnawialnych [%]	10,4	10,4		10,4
7	Usługi komunalne	Poziom redukcji zużycia energii elektrycznej w stosunku do przyjętego roku bazowego [%]	0,0	0,2		0,3
		Udział zużytej energii pochodzącej ze źródeł odnawialnych [%]	10,4	10,4		10,4
		Poziom redukcji emisji CH ₄ ze składowisk odpadów komunalnych [%]	0,0	0,0		0,0

Obliczenia wartości poszczególnych wskaźników powinno być dokonywane w oparciu o metodologię opracowaną przez Wspólne Centrum Badawcze (JRC) Komisji Europejskiej we współpracy z Dyrekcją Generalną ds. Energii (DG ENER) i Biurem Porozumienia Burmistrzów, zawartą w poradniku „Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)”. W celu wyznaczenia poziomu redukcji zużycia energii, uzyskanej poprzez podniesienie efektywności energetycznej zaleca się korzystanie z danych zawartych w audytach energetycznych, jeżeli zostaną już opracowane dla poszczególnych budynków.

Procedura ewaluacji PGN w zakresie realizacji poszczególnych zadań inwestycyjnych powinna być prowadzona na bieżąco

Monitorowanie wskaźników realizacji całego Planu powinno być wykonywane w cyklu raz na dwa lata tak aby Rada Miasta mogła być minimum raz na dwa lata informowana o wynikach monitoringu działań związanych z wdrażaniem PGN i ewentualnie mogła podjąć uchwałę o jego aktualizacji.

4.2.8 Źródła finansowania

Zakłada się, że Plan gospodarki niskoemisyjnej będzie realizowany w oparciu o następujące źródła finansowania:

- budżet gminy
- budżet państwa,
- środki Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej,
- środki z budżetu Unii Europejskiej,
- środki z pomocy udzielanej przez państwa członkowskie EFTA,
- środki pochodzące z innych źródeł zagranicznych, w tym środki prywatne,
- współfinansowanie z Funduszu Termomodernizacji i Remontów inwestycji związanych ze zmniejszeniem zapotrzebowania na energię budynków mieszkalnych i użyteczności publicznej, modernizacją kotłowni i węzłów cieplnych, itp.
- prywatne,
- inne.

Przewiduje się również uwzględnienie zasady uzależnienia udziału środków samorządu terytorialnego w realizacji działań wynikających z PGN od możliwości uzyskania i wysokości dofinansowania, z wymienionych wyżej źródeł zewnętrznych.

Wszystkie działania objęte PGN będą finansowane ze środków zewnętrznych jak i środków gminy. Dodatkowe środki zostaną pozyskane z zewnętrznych instytucji w formie bezzwrotnych dotacji lub pożyczek na preferencyjnych warunkach w ramach środków unijnych i krajowych. Finansowanie ze środków gminy zostanie wpisane jako działania długofalowe do wieloletnich planów inwestycyjnych. Dodatkowo zgodnie z Prawem budżetowym finansowanie wszystkich proponowanych działań musi być uwzględniane w budżecie gminy na każdy rok. Wszystkie jednostki odpowiedzialne za realizację działań określonych w PGN powinny zabezpieczyć odpowiednie środki w procesie planowania budżetu.

Koszty poszczególnych działań, przedstawione w rozdziale **4.2.6**, są wartościami szacunkowymi. Nie należy ich traktować jako ostateczne kwoty do wydatkowania.

Program Operacyjny Infrastruktura i Środowisko (POIiŚ)

Program Operacyjny Infrastruktura i Środowisko 2014 – 2020 to krajowy program wspierający gospodarkę niskoemisyjną, ochronę środowiska, przeciwdziałanie i adaptację do zmian klimatu, transport i bezpieczeństwo energetyczne. Podstawowym źródłem finansowania POIiŚ 2014-2020 będzie Fundusz Spójności (FS), którego podstawowym celem jest wspieranie rozwoju europejskich sieci transportowych oraz ochrony środowiska w krajach UE. Dodatkowo przewiduje się wsparcie z Europejskiego Funduszu Rozwoju Regionalnego.

(EFRR). Wyznaczono 8 priorytetów, z czego 5 dotyczy gospodarki niskoemisyjnej:

- PRIORYTET I (FS) - Promocja odnawialnych źródeł energii i efektywności energetyczne.
- PRIORYTET II (FS) - Ochrona środowiska, w tym adaptacja do zmian klimatu.
- PRIORYTET III (FS) - Rozwój infrastruktury transportowej przyjaznej dla środowiska i ważnej w skali europejskiej.
- PRIORYTET IV (EFRR) - Zwiększenie dostępności do transportowej sieci europejskiej.
- PRIORYTET V (EFRR) - Rozwój infrastruktury bezpieczeństwa energetycznego¹².

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020

Oś priorytetowa 3. „Efektywność energetyczna i gospodarka niskoemisyjna w regionie” jest głównym obszarem pozwalający na finansowanie inwestycji związanych z gospodarką niskoemisyjną. Kwota łącznie alokowanych środków to 282 225 573 euro. W tych ramach będą przeznaczane środki na inwestycje jak:

Priorytet inwestycyjny Pozyskiwanie energii z OZE:

- produkcja energii ze źródeł odnawialnych (z wyłączeniem energii z wiatru),
- sieci elektroenergetyczne średniego i niskiego napięcia w celu przyłączenia nowych jednostek wytwórczych energii z OZE do Krajowego Systemu Elektroenergetycznego.

Priorytet inwestycyjny Efektywność energetyczna przedsiębiorstw:

- przedsięwzięcia w przedsiębiorstwa (mikro, małe i średnie przedsiębiorstwa oraz przedsiębiorstwa uzdrowiskowe w regionie, w których władze regionalne mają udziały) przyczyniające się do zmniejszenia strat ciepła, energii i wody oraz dotyczące odzysku ciepła.

Priorytet inwestycyjny Modernizacja energetyczna w sektorze mieszkaniowym i budownictwie publicznym:

- kompleksowa modernizacja energetyczna budynków publicznych i wielorodzinnych budynków mieszkaniowych.

Priorytet inwestycyjny Niskoemisyjny transport publiczny i plany gospodarki niskoemisyjnej:

- działania przyczyniające się do rozwoju systemu transportu publicznego (infrastruktura transportu publicznego wraz z zakupem taboru, buspasy, ścieżki rowerowe),
- inwestycje wynikające z planów gospodarki niskoemisyjnej (np. energooszczędne oświetlenie publiczne).⁴

Środki z NFOŚiGW i WFOŚiGW

„Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej – lider systemu finansowania ochrony środowiska i gospodarki wodnej w Polsce nastawiony na EFEKT” – to zapis wizji w realizowanej obecnie Strategii działania NFOŚiGW na lata 2013-2016 z perspektywą do 2020 r. Oznacza to, że NFOŚiGW będzie dążył do tego, aby być instytucją:

E – ekologiczną (respektującą i promującą zasady zrównoważonego rozwoju),

F – finansującą (efektywnie wspierającą finansowo działania w zakresie środowiska i gospodarki wodnej),

E – elastyczną (dostosowującą się do potrzeb odbiorców),

K – kompetentną (w sposób kompetentny i rzetelny wypełniającą obowiązki instytucji publicznej),

T – transparentną (realizującą swoje zadania w sposób etyczny, jawny i przejrzysty).

Cel generalny Strategii działania NFOŚiGW „Poprawa stanu środowiska i zrównoważone gospodarowanie jego zasobami przez stabilne, skuteczne i efektywne wspieranie przedsięwzięć i inicjatyw służących środowisku.”

⁴ Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego 2014 – 2020

Na liście programów na 2015 rok w programie dla ochrony atmosfery przypadają następujące zadania:

- poprawa jakości powietrza,
- poprawa efektywności energetycznej.

Poniżej przedstawiono listę programów Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, które przyczyniają się do ograniczenia emisji CO₂ i innych substancji szkodliwych.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu – na realizację przedsięwzięć proekologicznych m.in. z zakresu ochrony powietrza oferuje dofinansowanie w formie pożyczek do 80% kosztów zadania. Oprocentowanie pożyczek wynosi nie mniej niż 0,7 stopy redyskonta weksli i nie mniej niż 3 punkty procentowe w stosunku rocznym a maksymalny okres spłaty nie może przekroczyć 10 lat. Do okresu spłaty pożyczki wliczany jest okres karencji, który wynosi do 36 miesięcy. Pożyczka udzielona przez Wojewódzki Fundusz może być częściowo umorzona na wniosek pożyczkobiorcy, po spełnieniu określonych warunków, w tym: wykonaniu zadania w terminie oraz osiągnięciu efektu rzeczowego i ekologicznego. W przypadku przedsiębiorstw wysokość umorzenia ustalana jest z uwzględnieniem przepisów dotyczących udzielania pomocy publicznej.

Wojewódzki Fundusz udziela także dopłat do oprocentowania kredytów preferencyjnych udzielanych przez Bank Ochrony Środowiska S.A. oraz Kujawsko-Dobrzyński Bank Spółdzielczy na inwestycje proekologiczne realizowane na terenie województwa kujawsko-pomorskiego. Szczegółowe informacje udzielane są w oddziałach banków.

http://wfosigw.torun.pl/strona-1-serwis_beneficjenta.html

POPRAWA EFEKTYWNOŚCI ENERGETYCZNEJ:

LEMUR-Energooszczędne Budynki Użyteczności Publicznej – Celem programu jest uniknięcie emisji CO₂ w związku z projektowaniem i budową nowych energooszczędnych budynków użyteczności publicznej.

Program jest wdrażany w latach 2013 – 2020r.

Alokacja środków w latach 2014 – 2020r.

Okres wydatkowania środków do 2020r.

Formy dofinansowania: Finansowanie projektów realizowanych ze wsparciem niniejszego programu może przyjąć postać dotacji i pożyczki preferencyjnej.

Maksymalna intensywność dofinansowania w formie dotacji wynosi do 30%, 50% albo 70% kosztów wykonania dokumentacji projektowej w zależności od klasy energooszczędności projektowanego budynku.

Wsparciem finansowym objęte są inwestycje polegające na projektowaniu i budowie nowych budynków:

- budynki użyteczności publicznej
- budynki zamieszkania zbiorowego

Beneficjentami programu mogą być:

- jednostki sektora finansów publicznych,
- jednostki samorządu terytorialnego oraz ich związki i spółki,
- podmioty świadczące usługi publiczne w ramach realizacji zadań własnych jednostek samorządu terytorialnego nie będące przedsiębiorcami, w tym samorządowe osoby prawne,
- uczelnie w rozumieniu ustawy
- Prawo o szkolnictwie wyższym oraz instytuty badawcze,
- samodzielne publiczne zakłady opieki zdrowotnej oraz podmioty lecznicze prowadzące przedsiębiorstwo

- organizacje pozarządowe, kościoły i inne związki wyznaniowe wpisane do rejestru kościołów i innych związków wyznaniowych oraz kościelne osoby prawne realizujące zadania publiczne.

Dopłaty do kredytów na budowę domów energooszczędnych – Celem programu jest uzyskanie oszczędności energii i ograniczenie lub uniknięcie emisji CO₂ poprzez dofinansowanie przedsięwzięć poprawiających efektywność wykorzystania energii w nowobudowanych budynkach mieszkalnych.

Wdrożenie przewidziane na lata 2013-2018

Wydatkowanie do 31.12.2022r.

Program skierowany jest do osób fizycznych budujących dom jednorodzinny lub kupujących dom/mieszkanie od dewelopera (rozumianego również jako spółdzielnia mieszkaniowa). Dofinansowanie ma formę częściowej spłaty kapitału kredytu bankowego zaciągniętego na budowę / zakup domu lub zakup mieszkania. Dotacja będzie wypłacana na konto kredytowe beneficjenta po zakończeniu realizacji przedsięwzięcia i potwierdzeniu uzyskania wymaganego standardu energetycznego przez budynek.

Inwestycje energooszczędne w małych i średnich przedsiębiorstwach

Celem programu jest ograniczenie zużycia energii w wyniku realizacji inwestycji w zakresie efektywności energetycznej i zastosowania odnawialnych źródeł energii w sektorze małych i średnich przedsiębiorstw.

W rezultacie realizacji programu nastąpi zmniejszenie emisji CO₂.

Beneficjentami programu są zarejestrowane w Polsce mikroprzedsiębiorstwa, małe i średnie przedsiębiorstwa.

Formą wsparcia są dotacje na częściowe spłaty kapitału kredytów udzielane są w ramach limitu przyznanego bankowi przez NFOŚiGW.

WSPIERANIE ROZPROSZONYCH, ODNAWIALNYCH ŹRÓDEŁ ENERGII:

BOCIAN - Rozproszone, odnawialne źródła energii

Celem programu jest ograniczenie lub uniknięcie emisji CO₂ poprzez zwiększenie produkcji energii z instalacji wykorzystujących odnawialne źródła energii.

Okres wdrażania w latach 2014 – 2022.

Alokacja środków w latach 2014 – 2018.

Wydatkowanie środków: do 2020 r.

Forma dofinansowania: pożyczka od 2 do 40 mln zł.

Intensywność dofinansowania:

a) elektrownie wiatrowe – do 30 %,

b) systemy fotowoltaiczne – do 75 %,

c) pozyskiwanie energii z wód geotermalnych – do 50 %,

d) małe elektrownie wodne – do 50 %,

e) źródła ciepła opalane biomasą – do 30 %,

f) biogazownie rozumiane jako obiekty wytwarzania energii elektrycznej lub ciepła z wykorzystaniem biogazu rolniczego oraz instalacji wytwarzania biogazu rolniczego celem wprowadzenia go do sieci gazowej dystrybucyjnej i bezpośredniej – do 75%,

g) wytwarzanie energii elektrycznej w wysokosprawnej kogeneracji na biomasę – do 75 %; kosztów kwalifikowanych przedsięwzięcia;

Beneficjenci: Przedsiębiorcy w rozumieniu art. 43 (1) Kodeksu cywilnego podejmujący realizację przedsięwzięć z zakresu odnawialnych źródeł energii na terenie Rzeczypospolitej Polskiej.

Rodzaje przedsięwzięć: Budowa, rozbudowa lub przebudowa instalacji odnawialnych źródeł energii o mocach mieszczących się w następujących przedziałach:

- elektrownie wiatrowe – do 3MWe,

- systemy fotowoltaiczne – od 200 kWp do 1 MWp,

- pozyskiwanie energii z wód geotermalnych – od 5 MWt do 20 MWt,
- małe elektrownie wodne – do 5 MW,
- źródła ciepła opalane biomasą – do 20 MWt,
- biogazownie rozumiane jako obiekty wytwarzania energii elektrycznej lub ciepła z wykorzystaniem biogazu rolniczego – od 300 kW_e do 2 MW_e,
- instalacje wytwarzania biogazu rolniczego celem wprowadzenia go do sieci gazowej dystrybucyjnej i bezpośredniej,
- wytwarzanie energii elektrycznej w wysokosprawnej kogeneracji na biomasę – do 5 MW_e.

PROSUMENT - linia dofinansowania z przeznaczeniem na zakup i montaż mikroinstalacji odnawialnych źródeł energii. Celem programu jest promowanie nowych technologii OZE oraz postaw prosumenckich (podniesienie świadomości inwestorskiej i ekologicznej), a także rozwój rynku dostawców urządzeń i instalatorów oraz zwiększenie liczby miejsc pracy w tym sektorze.

Rodzaje przedsięwzięć: Dofinansowanie przedsięwzięć obejmie zakup i montaż nowych instalacji i mikroinstalacji odnawialnych źródeł energii do produkcji:

- energii elektrycznej lub
- ciepła i energii elektrycznej (połączone w jedną instalację lub oddzielne instalacje w budynku),

dla potrzeb budynków mieszkalnych jednorodzinnych lub wielorodzinnych, w tym dla wymiany istniejących instalacji na bardziej efektywne i przyjazne środowisku.

Program nie przewiduje dofinansowania dla przedsięwzięć polegających na zakupie i montażu wyłącznie instalacji źródeł ciepła. Finansowane będą instalacje do produkcji energii elektrycznej lub ciepła i energii elektrycznej wykorzystujące:

- źródła ciepła opalane biomasą, pompy ciepła oraz kolektory słoneczne o zainstalowanej mocy cieplnej do 300 kW_t,
- systemy fotowoltaiczne, małe elektrownie wiatrowe, oraz układy mikrokogeneracyjne (w tym mikrobiogazownie) o zainstalowanej mocy elektrycznej do 40 kW_e.

Beneficjentami programu będą osoby fizyczne, spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe oraz jednostki samorządu terytorialnego i ich związki.

Budżet programu wynosi 600 mln zł na lata 2014-2020 z możliwością zawierania umów kredytu do 2018r. Formami wsparcia będą kredyty do 100% kosztów kwalifikowanych instalacji na preferencyjnych warunkach oraz dotacje w wysokości 20% lub 40% (15% lub 30% po 2015 r.) dofinansowania.

GIS - SYSTEM ZIELONYCH INWESTYCJI:

SOWA - Energooszczędne oświetlenie uliczne - Celem programu jest ograniczanie emisji dwutlenku węgla poprzez wspieranie realizacji przedsięwzięć poprawiających efektywność energetyczną systemów oświetlenia ulicznego.

Podmiotami mogącymi pozyskać finansowanie w ramach tego działania na planowane projekty z zakresu efektywności energetycznej są jednostki samorządu terytorialnego posiadające tytuł do dysponowania infrastrukturą oświetlenia ulicznego w zakresie realizowanego przedsięwzięcia.

Dofinansowanie może być udzielone na realizację przedsięwzięć polegających na:

- modernizacji oświetlenia ulicznego (m.in. wymiana: źródeł światła, opraw, zapłonników, kabli zasilających, słupów, montaż nowych punktów świetlnych w ramach modernizowanych ciągów oświetleniowych jeżeli jest to niezbędne do spełnienia normy PN EN 13201),
- montażu urządzeń do inteligentnego sterowania oświetleniem,

- montażu sterowalnych układów redukcji mocy oraz stabilizacji napięcia zasilającego.

Środki Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Toruniu

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu na realizację przedsięwzięć proekologicznych m.in. z zakresu ochrony powietrza oferuje dofinansowanie w formie pożyczek do 80% kosztów zadania. Oprocentowanie pożyczek wynosi nie mniej niż 0,7 stopy redyskonta weksli i nie mniej niż 3 punkty procentowe w stosunku rocznym a maksymalny okres spłaty nie może przekroczyć 10 lat. Do okresu spłaty pożyczki wliczany jest okres karencji, który wynosi do 36 miesięcy. Pożyczka udzielona przez Wojewódzki Fundusz może być częściowo umorzona na wniosek pożyczkobiorcy, po spełnieniu określonych warunków, w tym: wykonaniu zadania w terminie oraz osiągnięciu efektu rzeczowego i ekologicznego. W przypadku przedsiębiorstw wysokość umorzenia ustalana jest z uwzględnieniem przepisów dotyczących udzielania pomocy publicznej.

Wojewódzki Fundusz udziela także dopłat do oprocentowania kredytów preferencyjnych udzielanych przez Bank Ochrony Środowiska S.A. oraz Kujawsko-Dobrzyński Bank Spółdzielczy na inwestycje proekologiczne realizowane na terenie województwa kujawsko-pomorskiego. Szczegółowe informacje udzielane są w oddziałach banków.

Środki Banku Gospodarstwa Krajowego

Fundusz Termomodernizacji i Remontów w Banku Gospodarstwa Krajowego jego celem jest pomoc finansowa dla Inwestorów realizujących przedsięwzięcia termomodernizacyjne, remontowe oraz remonty budynków mieszkalnych jednorodzinnych z udziałem kredytów zaciąganych w bankach komercyjnych. Pomoc ta zwana odpowiednio :

- „premią termomodernizacyjną”,
- „premią remontową”,
- „premią kompensacyjną”.

stanowi źródło spłaty części zaciągniętego kredytu na realizację przedsięwzięcia lub remontu. O premię termomodernizacyjną mogą się ubiegać właściciele lub zarządcy:

- budynków mieszkalnych,
- budynków zbiorowego zamieszkania,
- budynków użyteczności publicznej stanowiących własność jednostek samorządu terytorialnego i wykorzystywanych przez nie do wykonywania zadań publicznych,
- lokalnej sieci ciepłowniczej,
- lokalnego źródła ciepła.

Z premii mogą korzystać wszyscy Inwestorzy, bez względu na status prawny, a więc np.: osoby prawne (np. spółdzielnie mieszkaniowe i spółki prawa handlowego), jednostki samorządu terytorialnego, wspólnoty mieszkaniowe, osoby fizyczne, w tym właściciele domów jednorodzinnych.

Premia termomodernizacyjna przysługuje w przypadku realizacji przedsięwzięć termomodernizacyjnych, których celem jest:

- zmniejszenie zużycia energii na potrzeby ogrzewania i podgrzewania wody użytkowej w budynkach mieszkalnych, zbiorowego zamieszkania oraz budynkach stanowiących własność jednostek samorządu terytorialnego, które służą do wykonywania przez nie zadań publicznych,
- zmniejszenie kosztów pozyskania ciepła dostarczanego do w/w budynków
- w wyniku wykonania przyłącza technicznego do scentralizowanego źródła ciepła w związku z likwidacją lokalnego źródła ciepła,
- zmniejszenie strat energii pierwotnej w lokalnych sieciach ciepłowniczych oraz zasilających je lokalnych źródłach ciepła,

– całkowita lub częściowa zamiana źródeł energii na źródła odnawialne lub zastosowanie wysokosprawnej kogeneracji - z obowiązkiem uzyskania określonych w ustawie oszczędności w zużyciu energii⁵.

Środki Banku Ochrony Środowiska

Dla klientów indywidualnych Bank Ochrony Środowiska oferuje kredyty z dopłatą z WFOŚiGW, NFOŚiGW, kredyty na urządzenia i wyroby służące ochronie środowiska, kredyty termo modernizacyjne i remontowe, kredyty na zaopatrzenie wsi w wodę. Poniżej przedstawiono charakterystyki poszczególnych rodzajów oferowanych kredytów.

- Kredyt na urządzenia ekologiczne

Kredyt na zakup i montaż wyrobów i urządzeń służących ochronie środowiska. W tej grupie mieszczą się takie produkty jak: kolektory słoneczne, pompy ciepła, rekuperatory, przydomowe oczyszczalnie ścieków, systemy dociepleń budynków i wiele innych. Beneficjenci to: klienci indywidualni, mikroprzedsiębiorstwa, wspólnoty mieszkaniowe. Maksymalna kwota kredytu wynosi do 100% kosztów zakupu i kosztów montażu, okres kredytowania do 8 lat.

- Kredyt Ekomontaż

Kredyt ten daje szansę na sfinansowanie do 100% kosztów netto zakupu i/lub montażu urządzeń tj.: kolektory słoneczne, pompy ciepła, rekuperatory, systemu dociepleń budynków i wiele innych. Okres kredytowania może sięgać nawet 10 lat. Beneficjenci to: jednostki samorządu terytorialnego, spółki komunalne, spółdzielnie mieszkaniowe, duże, średnie i małe przedsiębiorstwa.

- Słoneczny Ekokredyt

Słoneczny Ekokredyt daje szansę na sfinansowanie do 45% kosztów inwestycji z dotacji ze środków NFOŚiGW, polegającej na zakupie i montażu kolektorów słonecznych. Beneficjenci to: klienci indywidualni, wspólnoty mieszkaniowe. Ze względu na wyczerpanie limitu środków NFOŚiGW na dotacje, Bank Ochrony Środowiska S.A. zakończył przyjmowanie wniosków o kredyty na zakup i montaż kolektorów słonecznych.

- Kredyt we współpracy WFOŚiGW

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu na realizację przedsięwzięć proekologicznych m.in. z zakresu ochrony powietrza oferuje dofinansowanie w formie pożyczek do 80% kosztów zadania. Oprocentowanie pożyczek wynosi nie mniej niż 0,7 stopy redyskonta weksli i nie mniej niż 3 punkty procentowe w stosunku rocznym a maksymalny okres spłaty nie może przekroczyć 10 lat. Do okresu spłaty pożyczki wliczany jest okres karencji, który wynosi do 36 miesięcy. Pożyczka udzielona przez Wojewódzki Fundusz może być częściowo umorzona na wniosek pożyczkobiorcy, po spełnieniu określonych warunków, w tym: wykonaniu zadania w terminie oraz osiągnięciu efektu rzeczowego i ekologicznego. W przypadku przedsiębiorstw wysokość umorzenia ustalana jest z uwzględnieniem przepisów dotyczących udzielania pomocy publicznej.

Wojewódzki Fundusz udziela także dopłat do oprocentowania kredytów preferencyjnych udzielanych przez Bank Ochrony Środowiska S.A. oraz Kujawsko-Dobrzyński Bank Spółdzielczy na inwestycje proekologiczne realizowane na terenie województwa kujawsko-pomorskiego. Szczegółowe informacje udzielane są w oddziałach banków.

- Kredyt EnergoOszczędny

Warunki finansowania wynoszą do 100% kosztu inwestycji dla samorządów, z możliwością refundacji kosztów audytu energetycznego i do 80% kosztu inwestycji dla pozostałych kredytobiorców. Okres kredytowania do 10 lat.

⁵ Bank Gospodarstwa Krajowego - <http://bgk.com.pl/>

Beneficjenci to: mikroprzedsiębiorcy i wspólnoty mieszkaniowe. Przedmiotem, kredytowania są inwestycje prowadzące do ograniczenia zużycia energii elektrycznej, a w tym:

- wymiana i/lub modernizacja, w tym rozbudowa, oświetlenia ulicznego,
- wymiana i/lub modernizacja oświetlenia wewnętrznego i zewnętrznego obiektów użyteczności publicznej, przemysłowych, usługowych itp.,
- wymiana przemysłowych silników elektrycznych,
- wymiana i/lub modernizacja dźwigów, w tym dźwigów osobowych w budynkach mieszkalnych,
- modernizacja technologii na mniej energochłonną,
- wykorzystanie energooszczędnych wyrobów i urządzeń w nowych instalacjach,
- inne przedsięwzięcia służące oszczędności energii elektrycznej.

- Kredyt EKOoszczędny

Kredyt EKOoszczędny daje możliwość obniżenia zużycia energii, wody i surowców wykorzystywanych przy produkcji. Możesz zmniejszyć koszty związane ze składowaniem odpadów, oczyszczaniem ścieków i uzdatnianiem wody. Finansowanie realizowanych przedsięwzięć, o charakterze proekologicznym dla samorządów do 100% kosztów inwestycji, dla pozostałych 80% kosztów. Beneficjenci to: samorzady, przedsiębiorstwa, spółdzielnie mieszkaniowe.

- Kredyt z klimatem

Kredyt z klimatem daje szansę na sfinansowanie szeregu inwestycji służących poprawie efektywności energetycznej. Maksymalny udział w finansowaniu projektów wynosi 85% kosztu inwestycji, jednak nie więcej niż 1.000.000 EUR lub równowartość w PLN. Okres kredytowania: do 10 lat, ustalany w zależności od planowanego okresu realizacji. Przedmiotem inwestycji mogą być:

- działania w obszarze efektywności energetycznej,
- budowa systemów OZE.

- Kredyt EKOodnowa

Przedsięwzięcia, mające na celu zwiększenie wartości majątku trwałego przez realizację inwestycji przyjaznych środowisku (w tym wykorzystanie odnawialnych źródeł energii, termomodernizacja obiektów usługowych i przemysłowych, unieszkodliwianie wyrobów zawierających azbest; możliwość łączenia różnych źródeł finansowania np. kredyt może współfinansować projekty wsparte środkami z UE Kwota kredytu do 85% wartości kredytowanego przedsięwzięcia, jednak nie więcej niż 250.000 EUR lub równowartość w PLN. Okres finansowania do 10 lat, ustalany w zależności od planowanego okresu realizacji inwestycji oraz oceny zdolności kredytowej klienta.

- Kredyt inwestycyjny NIB

Kredyt inwestycyjny NIB (ze środków Nordyckiego Banku Inwestycyjnego) umożliwia rozłożenie kosztów inwestycji w czasie. Cel inwestycji do poprawa środowiska naturalnego w Polsce w trzech strategicznych sektorach związanych z ochroną powietrza atmosferycznego, ochroną wód i gospodarką wodno-ściekową oraz gospodarką odpadami komunalnymi. Okres finansowania od 3 lat, nie dłużej niż do 30 maja 2019 r. Maksymalny udział NIB w finansowaniu projektu wynosi 50%. Przedmiotem inwestycji mogą być:

- projekty związane z gospodarką wodno-ściekową, których celem jest redukcja oddziaływania na środowisko,
- projekty, których celem jest zmniejszenie oddziaływania rolnictwa na środowisko,
- projekty dotyczące gospodarki stałymi odpadami komunalnymi,
- wytwarzanie energii elektrycznej z odnawialnych źródeł energii,

– termomodernizacja, remont istniejących budynków, o ile przyczyni się do redukcji emisji do powietrza i poprawiają efektywność energetyczną budynku bądź polegają na zamianie paliw kopalnych na energię ze źródeł odnawialnych⁶.

4.2.9 Spójność PGN z dokumentami strategicznymi (strategie, plany, programy, przepisy prawa)

Działania zawarte w planie są spójne z opracowanymi Elementami wykorzystywanymi w Planach Zaopatrzenia w Ciepło Energii Elektryczną i Paliwa Gazowe dla Miasta i Gminy Łasin , ze Studium uwarunkowań i zagospodarowania przestrzennego Miasta i Gminy Łasin , Założeń do zaopatrzenia Miasta i Gminy Łasin w ciepło, energię elektryczną i paliwa gazowe, Programem ochrony środowiska dla Miasta i Gminy Łasin i Programem ochrony powietrza (POP) dla strefy kujawsko-pomorskiej.

W Planie gospodarki niskoemisyjnej dla Miasta i Gminy Łasin wykorzystano przede wszystkim opracowany dokument „**Założenia do planu zaopatrzenia Miasta i Gminy Łasin w ciepło energię elektryczną i paliwa gazowe 2012 r.**”. PNG jest spójny z tym dokumentem między innymi w zakresie przedstawienia aktualnego stanu zapotrzebowania na energię końcową i produkcji energii na terenie Miasta i Gminy Łasin , przedsięwzięć racjonalizujących użytkowanie ciepła, energii elektrycznej i paliw gazowych na poziomie gminy, możliwością wykorzystania lokalnych zasobów paliw i energii oszacowanych w zakresie (hydroenergii, energii wiatru, energii słonecznej, energii geotermalnej płytkiej – pompy ciepła, biomasy itp.

Założenia do planu zaopatrzenia Miasta i Gminy Łasin w ciepło energię elektryczną i paliwa gazowe zostały opracowane w oparciu o Prawo energetyczne oraz zgodnie ze **Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Łasin .**

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Łasin z 2000 r. dokument precyzuje cele strategiczne związane z rozwojem przestrzennym gminy oraz wyznacza cele, zasady realizacji i kierunki polityki przestrzennej dla podstawowych systemów zagospodarowania regionu. Dodatkowo wskazuje również na priorytety polityki przestrzennej gminy.

W polityce ekologicznej zakłada się aktywną działalność gminy na rzecz poprawy stanu środowiska przyrodniczego przejawiającą się w preferowaniu inwestycji mających korzystny wpływ na środowisko przyrodnicze.

Plan gospodarki niskoemisyjnej jest spójny z **Programem ochrony środowiska dla Miasta i Gminy Łasin** 2004-2010 z perspektywą na lata 2020, który opracowano w oparciu o ustawę Prawo ochrony Środowiska (t.j. Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.). Spójność tych dokumentów można wskazać już na wstępie gdyż POŚ i PGN dotyczą całego obszaru gminy i proponowane działania dotyczą szczebla lokalnego.

Generalnie PGN jest realizacją celu głównego POŚ, gdzie jako podstawowy cel ekologiczny na obszarze miasta i gminy Łasin do 2020 r. przyjęto poprawę stanu środowiska przyrodniczego miasta i gminy w celu poprawy jakości życia mieszkańców, zwiększenia atrakcyjności miasta i gminy dla rozwoju turystyki i rekreacji oraz zwiększenie możliwości rozwoju gospodarczego.

⁶ Bank Ochrony Środowiska - <https://bosbank.pl>

Realizacja celu głównego jest możliwa pod warunkiem przyjęcia jako powszechnie obowiązującej zasady zrównoważonego rozwoju, identyfikacji określonych priorytetów ochrony środowiska oraz realizacji celów częściowych. Ocena aktualnego stanu środowiska na obszarze miasta i gminy i identyfikacja najważniejszych problemów ekologicznych doprowadziła do stwierdzenia, że

Celem, między innymi jest:

- dalsza poprawa jakości powietrza atmosferycznego głównie w mieście,

Podstawowymi priorytetami ekologicznymi na obszarze miasta i gminy Łasin są między innymi:

- eliminacja źródeł zanieczyszczenia powietrza atmosferycznego,
- eliminacja źródeł hałasu komunikacyjnego i przemysłowego,
- edukacja ekologiczna społeczności miasta.

Plan gospodarki niskoemisyjnej jest również spójny ze Strategią rozwoju miasta i gminy Łasin 2004-2013 w zakresie wskazanych działań jak:

1.3 Modernizacja systemu ciepłowniczego

1.3.1 Wymiana źródeł ciepła w kotłowni przy ul. Wrzosowej

1.3.2 Modernizacja sieci ciepłowniczej

Plan gospodarki niskoemisyjnej jest również spójny z **Programem ochrony powietrza (POP)** i (PDK) dla strefy kujawsko-pomorskiej 2014 r. Jak wykazało modelowanie przeprowadzone w ramach programu ochrony powietrza, w strefie kujawsko-pomorskiej maksymalne stężenia benzo(a)pirenu pochodzące z różnych rodzajów źródeł wynoszą:

- Tło regionalne – 0,42 ng/m³,
- Tło lokalne – 0,81 ng/m³,
- Emisja punktowa (przemysłowa i energetyczna) – 0,80 ng/m³,
- Emisja z ogrzewania indywidualnego – 4,8 ng/m³,
- Emisja komunikacyjna – 0,30 ng/m³.

Powyższe dane wskazują, że w planie działań krótkoterminowych najważniejszym i najskuteczniejszym działaniem będzie ograniczenie emisji pochodzącej z ogrzewania indywidualnego. Zmniejszenie wartości tła regionalnego i lokalnego może nastąpić jedynie w wyniku wdrożenia programów ochrony powietrza i planów działań krótkoterminowych w innych strefach i województwach

Celem PGN jest przygotowanie działań prowadzących do redukcji emisji gazów cieplarnianych, emisji zanieczyszczeń gazowych i pyłu pochodzących z ogrzewania z terenu całego obszaru geograficznego Miasta i Gminy Łasin .

W związku z tym, że liczba poruszających się pojazdów po drogach w strefie kujawsko-pomorskiej systematycznie rośnie (4,5%/rok) również emisja pochodząca z komunikacji systematycznie rośnie. Emisja komunikacyjna jest jednym ze źródeł przekroczeń poziomu docelowego benzo(a)pirenu w powietrzu na obszarze strefy kujawsko-pomorskiej. Aspektu ograniczenia emisji komunikacyjnych nie pominięto również w PGN Łasina.

Jako głównych emitentów wskazano indywidualne ogrzewanie paliwami typu węgiel kamienny oraz drewno, emisję komunikacyjną, emisję przemysłową oraz emisję napływową spoza strefy. W PGO zaplanowane zostały działania prowadzące do zmniejszenia zużycia węgla do celów grzewczych oraz szerokie działania termomodernizacyjne dla obiektów użyteczności publicznej i budynków mieszkalnych, które spowodują zmniejszenie zapotrzebowania na energię końcową oraz zwiększenia udziału energii odnawialnej, w tym energii słonecznej do podgrzewania wody. Zaplanowano również modernizację istniejących

dróg oraz budowę ścieżek rowerowych. Działania te w prosty sposób ograniczą emisje pyłu i BaP z terenu gminy. Jest to spójne z propozycjami POP jak:

- Wzrost efektywności energetycznej gmin poprzez systematyczną wymianę starych, niskosprawnych kotłów, w których spalane jest paliwo stałe (węgiel) na nowoczesne kotły wysokiej sprawności (retortowe lub gazowe) lub włączanie budynków do istniejących sieci ciepłych oraz termomodernizacja budynków, w których dokonano wymiany źródła ciepła w celu zwiększenia ich efektywności energetycznej.
- Rozwój systemu ścieżek rowerowych i infrastruktury rowerowej, w tym w pierwszym rzędzie budowa odcinków dróg rowerowych pozwalających na połączenie w jeden ciąg dróg już istniejących.
- Akcje edukacyjne mające na celu uświadamianie społeczeństwa w zakresie: szkodliwości spalania odpadów w paleniskach domowych.

Plan gospodarki niskoemisyjnej jest zgodny z przepisami prawa w zakresie strategicznej oceny oddziaływania na środowisko. Pismem z dnia 05.09.2016 r., na podstawie art. 58 ust. 1, pkt 2 w związku z art. 48 ust. 1, 2 ustawy z dnia 03.10.2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz.U. z 2013 r. poz. 1235 z późn. zm. Państwowy Wojewódzki Inspektor Sanitarny w Bydgoszczy uzgodnił możliwość odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu pn. „Plan gospodarki niskoemisyjnej dla Miasta i Gminy Łasin”.

Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy, pismem z dnia 29.08.2016 r., na podstawie art. 58 ust. 1, pkt 2 w związku z art. 48 ust. 1, 2 ustawy z dnia 03.10.2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tekst jednolity Dz.U. z 2013 r. poz. 1235 z późn. zm., mając na względzie uwarunkowania wskazane w art. 49 cyt. Ustawy, odstąpił od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla projektu pn. „Plan gospodarki niskoemisyjnej dla Miasta i Gminy Łasin”.

4.2.10 Interesariusze działań niskoemisyjnych i ich współuczestnictwo w realizacji PGN

W PGN zidentyfikowano interesariuszy działań w obszarze gospodarki niskoemisyjnej oraz określono ich współuczestnictwo w realizacji planu, tj. podmiotów będących producentami i/lub odbiorcami końcowymi energii.

Interesariuszami PGN są:

- ci, na interesy których GPN wywiera wpływ;
- ci, których działania mają wpływ na PGN;
- ci, którzy kontrolują lub posiadają informacje, zasoby, specjalistyczną wiedzę i umiejętności potrzebne do opracowania i realizacji strategii;
- ci, których udział i zaangażowanie są konieczne do udanej realizacji PGN.

Opracowanie i wdrażanie PGN: główne kroki – rola najważniejszych uczestników				
Faza	Krok	Rola zaangażowanych stron		
		Rada Gminy	Urząd Gminy	Interesariusze
Rozpoczęcie	Polityczne zaangażowanie	Podjęcie uchwały o przystąpieniu do opracowania PGN i zapewnienie środków finansowych na jego opracowanie	Zachęcanie władz politycznych do działania. Informowanie ich o korzyściach (i niezbędnych zasobach).	Wywieranie nacisku na władze polityczne, aby podjęły działania
	Rozpoczęcie działań		Przydzielenie odpowiednich zasobów kadrowych i wybór wykonawcy opracowania PGN	
Planowanie	Ocena aktualnej sytuacji:		Przeprowadzenie wstępnej oceny, zebranie potrzebnych danych i opracowanie bazowej inwentaryzacji emisji CO ₂ . Upewnienie się, że interesariusze są odpowiednio zaangażowani	Dostarczenie wartościowych danych, dzielenie się wiedzą.
	Określenie wizji: Dokąd chcemy dojsć	Wsparcie tworzenia wizji. Upewnienie się, że jest wystarczająco ambitna.	Ustalenie wizji oraz celów, których osiągnięcie wesprze jej realizację. Upewnienie się, że podzielają ją główni interesariusze i władze lokalne	Udział w określaniu wizji, wyrażenie swoich opinii na temat przyszłości gminy
	Opracowanie PGN	Wsparcie opracowania PGN. Zdefiniowanie priorytetów zgodnie z uprzednio określoną wizją.	Opracowanie PGN: wskazanie polityki i środków zgodnych z wizją i celami; ustalenie budżetu i finansowania, harmonogramu, wskaźników; podział odpowiedzialności. Informowanie władz politycznych, angażowanie interesariuszy	Udział w opracowaniu PGN. Zapewnienie wkładu i informacji zwrotnej
	Zatwierdzenie PGN	Zatwierdzenie PGN i WPF	Przedłożenie PGN za pośrednictwem strony internetowej. Udzielanie informacji na temat PGN.	Wywieranie nacisku na władze polityczne, aby zatwierdziły Plan (jeśli to konieczne).
Wdrażanie	Wdrażanie	Zapewnienie długoterminowego politycznego	Koordinacja realizacji PGN. Upewnienie się, że każdy z interesariuszy jest	Każdy interesariusz wdraża środki redukcji

		wsparcia procesu opracowania i realizacji PGN. . .	świadomy swojej roli w tym procesie	emisji, za które jest odpowiedzialny
		Upewnienie się, że polityka energetyczna i klimatyczna jest elementem codziennej pracy lokalnej administracji.	Wdrażanie środków redukcji emisji, za które odpowiedzialność ponosi samorząd. Dawanie przykładu. Informowanie o swoich działaniach.	Wywieranie nacisku/zachęcanie lokalnej administracji do wdrażania środków, za które ponosi odpowiedzialność (jeśli to konieczne).
		Okazanie zainteresowania wdrażaniem PGN, zachęcanie interesariuszy do działania, dawanie przykładu.	Zachęcanie interesariuszy do działania (kampanie informacyjne). Właściwe informowanie ich o dostępnych źródłach finansowania EE i OZE	Zmiana zachowań, działania na rzecz EE i wykorzystania OZE, ogólne wspieranie realizacji PGN.
		Współpraca sieciowa z innymi gminami opracowującymi PGN, wymiana doświadczeń i najlepszych praktyk, tworzenie synergii.		Zachęcanie innych interesariuszy do działania
Monitorowanie i raportowanie	Monitorowanie	Prośba o regularne informacje na temat stopnia zaawansowania realizacji PGN.	Przystąpienie do regularnego monitorowania PGN: zaawansowania działań i oceny ich efektu.	Zapewnienie koniecznego wkładu i danych
	Przygotowanie i złożenie raportu z wdrażania	Zatwierdzenie raportu (jeśli jest właściwy).	Okresowe składanie władzom politycznym oraz interesariuszom raportów na temat zaawansowania realizacji PGN. Informowanie o rezultatach wdrażania PGN.	Skomentowanie raportu oraz zaraportowanie wykorzystania tych środków, za które ponoszą odpowiedzialność
	Ocena	Upewnienie się, że aktualizacje PGN mają miejsce w regularnych odstępach czasu. . .	Cykliczne aktualizowanie PGN zgodnie z uzyskanymi doświadczeniami i rezultatami. Zaangażowanie władz politycznych i interesariuszy	Udział w aktualizacji PGN

Lista interesariuszy ważnych w kontekście PGN:

- Lokalna administracja: odpowiednie wydziały urzędu gminy, jednostki organizacyjne gminy i przedsiębiorstwo komunalne
- mieszkańcy gminy
- właściciele budynków mieszkalnych,
- Spółdzielnia Mieszkaniowa w Łasinie ul. Konarskiego 15, Spółdzielnia Mieszkaniowa w Łasinie ul. Dworcowa 46, i wspólnoty mieszkaniowe na terenie gminy,
- dostawcy energii elektrycznej,
- podmioty działające w sektorze transportu i mobilności: prywatne/publiczne firmy transportowe,
- rolnicy
- sektor budownictwa: firmy budowlane i instalatorskie, deweloperzy,
- biznes i przemysł,
- osoby wykształcone (konsultanci ...),
- przedstawiciele administracji sąsiednich gmin w celu zapewnienia koordynacji i spójności z planami i działaniami podejmowanymi na innych szczeblach decyzyjnych.

Budowanie wsparcia ze strony interesariuszy jest bardzo ważne, gdyż jeżeli oni będą wspierać realizację PGN, nic jej nie zatrzyma.

Szczególną uwagę należy zwrócić jednak na konflikt interesów, który może zaistnieć pomiędzy zainteresowanymi stronami.

Istotnym dla budowania trwałego wsparcia ze strony interesariuszy będzie także:

- podjęcie długoterminowego zobowiązania politycznego,
- zapewnienie odpowiednich źródeł finansowania,
- włączenie PGN w życie codzienne i zarządzanie gminą. PGN nie ma być kolejnym dokumentem, ale częścią zbiorowej kultury,
- zapewnienie właściwego zarządzania podczas wdrażania PGN,
- upewnienie się, że kadra posiada odpowiednie kwalifikacje, a w razie potrzeby jej przeszkolenie,
- umiejętność tworzenia i realizowania projektów długoterminowych.

Zaleca się również, aby w pierwszej kolejności wdrożyć środki zaplanowane dla budynków i urzędów stanowiących własność komunalną, dzięki czemu będą one stanowiły przykład i źródło motywacji dla interesariuszy.

4.2.11 Plan wdrażania, monitorowania i weryfikacji - procedury ewaluacji osiągniętych celów oraz wprowadzania zmian w Planie

Przewiduje się **wdrażanie** i realizację PGN przez Urząd Miasta w Łasinie, który poprzez zespół składający się z merytorycznych pracowników urzędu przejmie rolę „operatora PGN”. Konieczność wyboru **zespołu jako operatora PGN** wynika z faktu, że działalność taka wymaga dużej odpowiedzialności i wiedzy merytorycznej z zakresu planowania i realizacji inwestycji, ochrony środowiska, public relations, czy zarządzania projektami.

Kolejnymi zadaniami Miasta i Gminy w realizacji „Programu” są:

- Uchwalenie przez Radę Miejską „Planu gospodarki niskoemisyjnej dla miasta i gminy Łasin”,

- Dokonanie wyboru Zespołu Operatora PGN,
- Opracowanie Regulaminu pracy Zespołu Operatora PGN,

Zadania Zespołu Operatora PGN:

- Przygotowywanie zadań inwestycyjnych i nieinwestycyjnych związanych z realizacją PGN na kolejne lata budżetowe.
- Przygotowanie wniosków na zabezpieczenie środków do „narzędzi finansowych” w budżecie gminy na dofinansowanie zadań związanych z termomodernizacją i wykorzystaniem OZE przez mieszkańców.
- Realizacja zadań inwestycyjnych i nieinwestycyjnych
- Przygotowanie stosownych umów pomiędzy gminą i Beneficjentami PGN, zawierających regulamin na korzystanie z narzędzi finansowych budżetu gminy na realizację wskazanych zadań.
- Promocja PGN oraz organizacja imprez celem zwiększenia świadomości i wiedzy mieszkańców oraz wzrostu liczby uczestników zainteresowanych włączeniem się do realizacji celów PGN.
- Rozliczenie rzeczowe i finansowe po każdym etapie realizacji „Programu”,
- Opracowanie raportów i ocena kolejnych etapów wdrożeniowych w ramach monitorowania PGN,
- Zawieranie z mieszkańcami indywidualnych umów na wykorzystanie narzędzi finansowych budżetu gminy,
- Przeprowadzanie kontroli na obiektach, w których dokonano wcześniej wymiany źródeł ciepła w ramach funkcjonowania narzędzi finansowych budżetu gminy.

Proces monitorowania będzie obejmować efekty w zakresie rozwoju gospodarki niskoemisyjnej, w tym dotyczące redukcji emisji, zarówno w krótkim, jak i w długim horyzoncie czasowym. Monitorowanie będzie odnosiło się kontekście do oceny stopnia realizacji celów Narodowego Programu Rozwoju Gospodarki Niskoemisyjnej (NPRGN), jak również zobowiązań międzynarodowych zarówno w ramach UE jak i w skali globalnej. W związku z powyższym poszczególne cele zostaną odpowiednio zwymiarowane.

Podstawową przyjętą **zasadą kolejności** kwalifikacji udziału w PGN w stosunku do obiektów i urządzeń gminy jest współczynnik efektywności kosztowej proponowanej inwestycji, a w stosunku do zadań nieinwestycyjnych, przyjęty plan działań na dany rok.

Podstawową zasadą przyjętą w PGN w stosunku do możliwości korzystania z przygotowanych narzędzi finansowych budżetu gminy jest ogólna dostępność beneficjentów do udziału w PGN, natomiast istnieją ograniczenia wynikające głównie z możliwości finansowych ze strony budżetu gminy. Głównym kryterium kwalifikacji jest kolejność składania wstępnych deklaracji udziału w PGN w wybranym roku realizacji (decyduje data stempla Urzędu).

Proces monitorowania pozwoli ocenić czy harmonogram działań jak i sam Program wymaga modyfikacji, tak aby stopień realizacji celów był jak najwyższy i umożliwiał elastyczne prowadzenie polityki gospodarczej.

Ocena realizacji Planu powinna przede wszystkim polegać na systematycznej obserwacji postępów we wdrażaniu. Procedura ewaluacji PGN w zakresie realizacji poszczególnych zadań inwestycyjnych powinna być prowadzona na bieżąco.

Miernikami osiągnięcia celów dla poszczególnych zadań inwestycyjnych Planu jest analiza, czy założone rezultaty zostały osiągnięte.

Powyżej przedstawiono układ działań systemu monitoringu dla gminy, który wymaga gromadzenia oraz analizy danych.

Poniżej przedstawione zostały przyjęte główne wskaźniki monitorowania:

- poziom redukcji emisji CO₂ w stosunku do przyjętego roku bazowego,
- poziom redukcji zużycia energii finalnej w stosunku do przyjętego roku bazowego.
- udział zużytej energii pochodzącej ze źródeł odnawialnych ,

Monitorowanie wskaźników prowadzone powinno być w oparciu o metodologię opracowaną przez Wspólne Centrum Badawcze (JRC) Komisji Europejskiej we współpracy z Dyrekcją Generalną ds. Energii (DG ENER) i Biurem Porozumienia Burmistrzów, zawartą w poradniku „Jak opracować plan działań na rzecz zrównoważonej energii (SEAP)”. W celu wyznaczenia poziomu redukcji zużycia energii, uzyskanej poprzez podniesienie efektywności energetycznej zaleca się korzystanie z danych zawartych w audytach energetycznych, jeżeli zostaną już opracowane.

Zakłada się monitorowanie wskaźników w cyklu rocznym. Rada Miasta powinna być minimum raz na dwa lata informowana o wynikach monitoringu działań związanych z wdrażaniem PGN. Regularnie należy zatem opracowywać i poddawać dyskusji raport z wdrażania PGN. Raport ten powinien być przedkładany Radzie Miasta, co dwa lata w celu

oceny, kontroli i weryfikacji. Jeśli to konieczne, PGN powinien być odpowiednio aktualizowany.

Kluczowi decydenci samorządowi mogą także uczestniczyć w:

- integrowaniu wizji zawartej w PGN z innymi działaniami i inicjatywami realizowanymi przez odpowiednie wydziały urzędu miasta oraz kontrolowaniu, czy jest ona częścią ogólnego planowania;
- nadzorowaniu realizacji długoterminowych zobowiązań w zakresie wdrażania i monitorowania PGN podczas całego okresu objętego Planem;
- zapewnieniu wsparcia obywateli i zaangażowania interesariuszy;
- upewnieniu się, że samorząd i mieszkańcy są włączeni w proces opracowania, wdrażania i monitorowania PGN;

Nie istnieje jedna droga wiodąca do politycznego zaangażowania. To właśnie samorząd posiada najpełniejszą wiedzę, jak postępować, by doprowadzić do podjęcia politycznego zobowiązania koniecznego do opracowania, wdrożenia i raportowania PGN.

Do kompetencji Rady Miasta należeć będzie ewentualna decyzja w sprawie powołania specjalnej komisji ds. monitorowania realizacji PGN.

Ważnym czynnikiem decydującym o skuteczności monitoringu jest jego uporządkowanie i powtarzalność, zarówno w terminach jak i zakresach pozyskiwanych informacji. W poniższej tabeli przedstawiony został proponowany harmonogram działań monitoringowych oraz wymagane poziomy wskaźnika w poszczególnych latach oraz sektorach. Zakłada się monitorowanie wskaźników przedstawionych w tabeli, w cyklu dwuletnim.

Miernikami osiągnięcia celów Planu **w odniesieniu do całej gminy** jest analiza zmian wartości zdefiniowanych wskaźników monitorowania w poszczególnych jej sektorach w kolejnych latach

Poniżej przedstawiony został proponowany harmonogram działań monitoringowych.

Opracowanie dokumentacji monitoringowej w latach	2016	2017	2018	2019	2020
Przygotowanie raportów okresowych z wdrażania PGN					
Inwentaryzacja terenowa i weryfikacja					
Raport weryfikacyjny					
Aktualizacja Planu					

Każdy z raportów będzie musiał być przygotowany i przedstawiony do zatwierdzenia Burmistrza Miasta i Gminy nie później niż do końca I kwartału roku następującego po okresie sprawozdawczym. Wyjątkiem od tej zasady będzie opracowanie Aktualizacji planu, która powinna nastąpić nie później niż do końca 2020 r.

Opis narzędzi monitoringowych:

Raport okresowy - to dokument stanowiący sprawozdanie z realizacji działań i poziomu osiągnięcia wskaźników.

Inwentaryzacja terenowa weryfikacyjna – to dokument zawierający wyniki powtórnego procesu inwentaryzacji prowadzonego w trakcie przygotowania PGN.

Raport weryfikacyjny - to dokument zawierający ocenę porównawczą działań planowanych i zrealizowanych oraz wskazanie zmian korygujących PGN.

Aktualizacja Planu – to przygotowanie dokumentu opartego na nowych danych z inwentaryzacji weryfikacyjnej terenowej.

Wskaźniki ilościowe i jakościowe oceny uzyskanych efektów

Proponuje się przyjąć następujące ilościowe wskaźniki oceny uzyskanych efektów na koniec każdego roku kalendarzowego począwszy od 2015 r.:

- redukcja zużycia energii [GJ /rok],
- redukcja emisji CO₂ [Mg/rok].

Wspomaganie procesu monitoringu

Proponowany system monitoringu zakłada wielopłaszczyznową analizę wymagającą koordynacji działań różnych rozproszonych jednostek i instytucji.

Zakłada się przygotowywanie raportów z wdrażania PGN w cyklu rocznym. Rada Miasta powinna być minimum raz na dwa lata informowana o wynikach monitoringu działań związanych z wdrażaniem PGN i monitorowaniem jego wskaźników. Regularnie należy zatem opracowywać i poddawać dyskusji raport z wdrażania PGN. Raport powinien być przedkładany Radzie Miasta, w celu oceny, kontroli i weryfikacji. Jeśli to konieczne, Rada Miasta powinna podjąć uchwałę o konieczności opracowania aktualizacji PGN, aby założone cele w zakresie poziomów redukcji emisji i zmniejszenia zużycia energii finalnej, zostały w nim osiągnięte.

5. Skróty i definicje

PGN	Plan Gospodarki Niskoemisyjnej
SEAP	Plan działań na rzecz zrównoważonego zużycia energii (ang. Sustainable Energy Action Plan)
OZE	Odnawialne źródła energii
Interesariusze	Mieszkańcy miasta i gminy, biznes, instytucje publiczne, organizacje pozarządowe i in. nie będące jednostkami miejskimi
Jednostki miejskie	Wydziały Urzędu Miasta i Gminy, jednostki budżetowe, zakłady budżetowe, samorządowe instytucje kultury, spółki z udziałem miasta
POP	Programy (naprawcze) ochrony powietrza
PDK	Plany działań krótkoterminowych
BEI	Bazowa inwentaryzacja emisji
MEI	Kontrolna inwentaryzacja emisji
ICT	technologie informacyjno-komunikacyjne
CCS	Wychwyty i składowanie dwutlenku węgla
CHP	Kogeneracja
CO ₂ -eq	Ekwiwalent CO ₂
CO ₂ LPE	Emisja CO ₂ towarzysząca lokalnej produkcji energii elektrycznej
CO ₂ LPH	Emisja CO ₂ towarzysząca lokalnej produkcji ciepła
EFE	Lokalny wskaźnik emisji dla energii elektrycznej

EFH	Wskaźnik emisji dla energii cieplnej
HDD	Stopniodni grzania
HDDAVG	Stopniodni grzania w przeciętnym roku
LCA	Analiza cyklu życia
LHC	Lokalne zużycie ciepła
LHC_TC	Lokalne zużycie ciepła skorygowane o temperaturę
LPE	Lokalna produkcja energii elektrycznej
NCV	Wartość opałowa netto
NEEFE	Krajowy lub europejski wskaźnik emisji dla energii elektrycznej
PV	Instalacja fotowoltaiczna
TCE	Całkowite zużycie energii elektrycznej na terenie miasta/gminy

kilo (k)	= 10^3 = tysiąc
mega (M)	= 10^6 = milion
giga (G)	= 10^9 = miliard
tera (T)	= 10^{12} = bilion
peta (P)	= 10^{15} = biliard

g = gram

W = wat

kWh = kilowatogodzina

MWh = megawatogodzina (tysiąc kilowatogodzin)

MJ = megadžul = tysiąc kJ

GJ = gigadžul = milion kJ

TJ = teradžul = miliard kJ

Uwaga: w opracowaniu, do celów przeliczeniowych przyjęto 1 TJ = 277,78 MWh