

Twój głos ma znaczenie

Bądź aktywnym mieszkańcem województwa pomorskiego

Aktywizacja monitoringu społecznego wykonywania zadań publicznych w realizacji celów polityki ekologicznej państwa oraz ochrony środowiska opartej na zrównoważonym rozwoju w województwie pomorskim

Zespół realizacyjny projektu FIO:
mgr inż. Grażyna Filipczuk-Szester
mgr inż. Jacek Lendzion
Alicja Otto – asystent koordynatora
dr inż. Bogdan Sedler – koordynator

mgr Henryk Herbut
dr Ryszard Młyński
mgr inż. Edward Sulżycki

Plan prezentacji

1. Wprowadzenie do Projektu FIO
2. Ład środowiskowy– kryteria zrównoważonego rozwoju
3. Odpady jako odnawialne źródła energii

Wprowadzenie

Fundacja Naukowo-Techniczna „Gdańsk” realizuje projekt:

„Aktywizacja monitoringu społecznego wykonywania zadań publicznych w realizacji celów polityki ekologicznej państwa oraz ochrony środowiska opartej na zrównoważonym rozwoju w województwie pomorskim” w ramach programu Ministerstwa Pracy i Polityki Społecznej: Fundusz Inicjatyw Obywatelskich. Fundacja Naukowo-Techniczna „Gdańsk” zorganizowała zjazd organizacji ekologicznych województwa pomorskiego, celem wypracowania strategii działania w zakresie ochrony środowiska, ochrony przyrody, ochrony zwierząt oraz ochrony wód oraz powołała Forum Organizacji Ekologicznych.

Wprowadzenie

Związane jest to przede wszystkim z dostępem do informacji oraz udziałem społeczeństwa w postępowaniach administracyjnych. W ramach tego projektu powołano Biura Interwencji Obywatelskiej, które działa w zakresie: porad, konsultacji, interwencji, edukacji dotyczących ochrony środowiska.

Forum wraz z Biurem Interwencji Obywatelskiej prowadzą działalność niezależnie od administracji i organów zarządzających środowiskiem.

Podstawa prawna

Problematyka ochrony środowiska jest tą dziedziną życia społeczno-gospodarczego, która odgrywa ważną rolę, w działaniach politycznych i gospodarczych w skali globalnej, regionalnej i lokalnej. Przez reformy administracji (w latach 1990 i 1998) to właśnie władze lokalne zobowiązane zostały do podjęcia i prowadzenia dialogu ze społeczeństwem oraz propagowanie zasad zrównoważonego rozwoju wśród społeczności na danym terenie. Podstawowym czynnikiem mającym wpływ na skuteczność działania organów administracji publicznej w sferze ochrony środowiska jest określenie przez ustawy ich zadań i kompetencji.

Podstawa prawna

W związku z przystąpieniem Polski do UE mamy do czynienia jednak ze wzrostem liczby i stopnia skomplikowania obowiązków ekologicznych jednostek samorządu terytorialnego. Zadania przyznane administracji samorządowej w zakresie ochrony środowiska mają zróżnicowany charakter i są bardzo rozległe, przekraczające niekiedy realne możliwości finansowe i rzeczowe jednostek samorządu terytorialnego. Zakres działania wspólnot samorządowych ulega ciągłym przekształceniom. Struktury te utrzymują wiele nowych, nie realizowanych dotąd zadań, a w zadaniach już istniejących dokonuje się wielu zmian w przepisach prawa, na co duży wpływ ma rozwój społeczno-gospodarczy kraju, który pociąga za sobą nie tylko pozytywne, ale także liczne negatywne zmiany.

Adresaci projektu FIO

- Mieszkańcy Województwa Pomorskiego
 - Członkowie stowarzyszeń, fundacji i zorganizowanych grup społecznych, prowadzących lokalne akcje protestacyjne oraz biorących udział w ocenach oddziaływania na środowisko.
 - Studenci i naukowcy zajmujących się zagadnieniami środowiskowymi.
 - Urzędnicy administracji państwowej i terytorialnej.
 - Lekarze i pracownicy naukowych służby zdrowia
-

Realizowane zadania

1. W pierwszym miesiącu uruchomiono biuro projektu, grupa robocza dokonała podziału obowiązków i zadań pomiędzy osoby zaangażowane w realizację projektu.
2. Przygotowano procedury związane z obiegiem dokumentów, monitorowaniem prac w poszczególnych etapach, sprawozdawczością i podsumowaniem projektu.
3. W drugim miesiącu realizacji projektu zorganizowano i uruchomiono Biuro Interwencji Obywatelskiej z odpowiednim wyposażeniem sprzętowym. Biuro działa przez cały okres realizacji projektu. Przyjmuje zgłoszenia, interwencje oraz reaguje i udziela porad dotyczących zgłaszanych problemów. Współpracuje z obywatelami oraz organizacjami pozarządowymi oraz administracją. Biura obsługują specjaliści od zagadnień ekologicznych i środowiskowych.

4. Akcja informacyjno-promocyjna projektu:
lokalna TV, dwie audycje radiowe w Radiu Gdańsk,
wywiady dla prasy, ulotki oraz zaproszenia.

Uruchomiono stronę internetową informującą o projekcie .

Akcja ta powinna dotrzeć do szerokiego grona odbiorców, mieszkańców województwa pomorskiego.

5. Forum Organizacji Pozarządowych województwa pomorskiego,
zajmuje się sprawami ekologii i ochrony środowiska. Na Zjeździe Założycielskim połączonym z seminarium, dla uczestników ustalono plan i zakres działania Forum.

Działalność Forum prowadzona jest na zasadach nieodpłatnych.

6. W 2012 r. Zorganizowano 8-seminariów dla obywateli w ramach akcji edukacji ekologicznej, przepisów prawnych dotyczących zagadnień ekologii, ochrony środowiska, zrównoważonego rozwoju, udziału społeczeństwa w tych procesach.

Efektem tych seminariów będzie wzrost aktywności społecznej, udział w pracach Stowarzyszeń i Forum, zbieranie informacji o środowisku i jego zagrożeniach.

Udział w seminariach wzięło ponad 400 osób.

7. W następnym roku realizacji projektu zorganizowane zostaną seminaria tematyczne na temat zagrożeń środowiskowych dla życia i zdrowia ludzi. Będzie to 6 seminariów jednodniowych dla łącznie 240 osób.

TRZY ELEMENTY SKŁADOWE ZRÓWNOWAŻONEGO ROZWOJU

ŁĄD GOSPODARCZY (ekonomiczny)

POTRZEBY LUDZKIE, ZASOBY, WYBÓR EKONOMICZNY:

Nieograniczone potrzeby a ograniczone zasoby zmuszają do dokonywania wyborów

CZYNNIKI PRODUKCJI – POTRZEBY

wszystkie nakłady w procesie produkcji do wytwarzania dóbr i usług

ZIEMIA PRACA KAPITAŁ

ZIEMIA - powierzchnia oraz wszelkie bogactwa naturalne, które mogą być wykorzystane w procesie produkcji;

PRACA - wykorzystywanie energii ludzkiej i umiejętności w działalności gospodarczej

KAPITAŁ - potrzebne do prowadzenia działalności gospodarczej budynki, maszyny, urządzenia (kapitał rzeczowy), oraz środki finansowe, w tym papiery wartościowe, pieniądze

JAK SOBIE POMAGAMY?

PRZEDSIĘBIORCZOŚĆ - umiejętność właściwego zorganizowania procesu produkcji i racjonalnego wykorzystania zasobów, którymi dysponujemy

CO PRZESZKADZA?

RZADKOŚĆ ZASOBÓW - w danym czasie istnieje określona ilość dóbr, istniejące zasoby są niewystarczające dla zaspokojenia sumy istniejących potrzeb

ZASOBY NATURALNE

DOBROBYT GOSPODARCZY a efekty zewnętrzne

Uboczny skutek działalności danego podmiotu gospodarczego, którego konsekwencje (pozytywne bądź negatywne) ponosi szersze grono odbiorców niezależnie od swojej woli.

Typowe przykłady:

- emisja szkodliwych gazów przez fabrykę
- zanieczyszczanie rzek ściekami przez zakład chemiczny

W obu przykładach społeczeństwo ponosi koszty w postaci zanieczyszczonego powietrza i zatrutej rzeki, a fabryka i zakład obciążone są tylko kosztami produkcji, nie płacąc społeczeństwu odszkodowania za powstałe szkody

Efekty zewnętrzne zachodzą poza rynkiem, co jest główną przyczyną trudności przy określaniu wartości i egzekwowaniu rekompensaty.

Efekty stanowią koszty lub korzyści o charakterze ekonomicznym, jednak nie wyłącznie finansowym. Jest to kluczowe zagadnienie ekonomii dobrobytu, odgrywające znaczącą rolę w problematyce ochrony środowiska

RODZAJE EFEKTÓW ZEWNĘTRZNYCH

Koszty – negatywne efekty zewnętrzne

Występują, gdy producent przerzuca część kosztów na osoby trzecie; powstają wówczas straty u podmiotów niezwiązanych z działalnością, która doprowadziła do powstania kosztu a nie uczestniczą w odnoszeniu korzyści z tej działalności.

Korzyści – pozytywne efekty zewnętrzne

Występują, gdy działalność podmiotu może powodować korzyści u osób trzecich a sam podmiot nie otrzymuje za nie pełnego wynagrodzenia.

Przykład: budowa drogi dojazdowej do własnej posiadłości. Dzięki drodze uzyskuje się korzyść w postaci większego komfortu dojazdu, ale efekt ten dotyczy również sąsiadów posesji niepłacących za użytkowanie drogi. Podmiot budując samodzielnie drogę ponosi całość kosztów, a nie otrzymuje wszystkich korzyści, jakie z tego płyną.

Mechanizmy te mają wpływ na aspekt środowiskowy zrównoważonego rozwoju

ŁAD ŚRODOWISKOWY

Najważniejsze zasady przedstawione w Karcie Ziemi:

- ▶ suwerenność państw w zakresie dysponowania swymi zasobami, z jednoczesną gwarancją, że ich działania w obrębie praw i kontroli nie będą powodowały szkód ekologicznych w innych krajach;
- ▶ ochrona środowiska będzie integralną częścią procesów rozwojowych, nie będzie rozpatrywana oddzielnie, działania ponadnarodowe mające na celu ochronę i przywracanie zdrowia i integralności ekosystemu (ich odpowiedzialność jest wspólna, ale zróżnicowana, co musi mieć przełożenie na nacisk w kwestiach środowiskowych, stosowanych technologiach i finansowaniu tych działań);
- ▶ eliminacja niezrównoważonych systemów produkcji lub konsumpcji oraz promowanie odpowiedniej polityki demograficznej;
- ▶ dostarczenie obywatelom informacji dotyczących środowiska, możliwości uczestnictwa w procesie podejmowania decyzji oraz dostępu do postępowania sądowego i administracyjnego, w tym rekompensat i naprawy szkód;
- ▶ wprowadzenie adekwatnego do potrzeb rozwojowych prawodawstwa środowiskowego i standardów środowiskowych;

ŁĄD ŚRODOWISKOWY cd.

- ▶ współpraca w celu zapobiegania lokowania i transferu do innych państw działalności i substancji mogących spowodować znaczące szkody ekologiczne lub szkodliwych dla zdrowia ludzkiego;
- ▶ stosowanie prewencyjnego podejścia do ochrony środowiska oraz podejmowanie działań w zakresie pomocy państwom poszkodowanym;
- ▶ zapewnienie systemu natychmiastowego powiadamiania o ewentualnych bądź rzeczywistych katastrofach ekologicznych względem innych państw oraz pokojowe rozwiązywanie konfliktów na tle środowiskowym;
- ▶ respektowanie prawa międzynarodowego w zakresie ochrony środowiska w czasie konfliktów zbrojnych oraz ochrona środowiska i zasobów naturalnych ludności znajdującej się w opresji, okupacji lub niewoli.

SPOŁECZEŃSTWO

Dynamika i charakter rozwoju gospodarczego zależą od jakości i ilości zasobów społecznych.

Działania i procesy społeczne w zrównoważonym rozwoju spełniają kontrowersyjną rolę narzędzia odpowiedzialnego za nieprawidłowe relacje między gospodarką a środowiskiem.

Konieczne jest zatem zaangażowanie lokalnych społeczności w tej dziedzinie na rzecz zmiany postaw społecznych, co przełoży się na poziom i jakość życia oraz wyznaczy społecznie akceptowalne cele środowiskowe

ŁAD SPOŁECZNY

To stan funkcjonowania i przebiegu zachowań jednostek zapewniający istnienie, trwanie i rozwój zbiorowości jako całości.

- ▶ Kapitał ludzki stanowi człowiek dysponujący wiedzą, umiejętnościami, systemem wartości, zdolnością do innowacji, współpracy, aktywnością życiową i przedsiębiorczością, z czego część zdolności ma charakter naturalny, a większość jest efektem poczynionych wcześniej inwestycji.

Ład społeczny to także:

- porządek wynikający z organizacji życia społecznego, oparty na stałych zasadach, normach i wartościach
- sposób zachowania poszczególnych jednostek i zbiorowości wobec siebie wyznaczony przez prawo, moralność, obyczaje, tradycje, systemy światopoglądowe, ideologiczne, uznawane wartości
- współpraca, umiejętność uzgadniania rozbieżnych interesów, **kompromis**, akceptowanie przez członków zbiorowości wspólnej hierarchii wartości,

ŁAD SPOŁECZNY cd.

- określany jest z perspektywy poziomu życia, dobrobytu społecznego i jakości życia.
- podstawową zasadą jest godne życie i możliwość samorealizacji poszczególnych członków społeczności, wyraża się dbałością o kulturowe zróżnicowanie, ochronę zdrowia ludzkiego, sprawiedliwy podział, wyrównywanie szans, wzmacnianie spójności społecznej (w tym zmniejszanie dysproporcji społecznych, przeciwdziałanie marginalizacji i dyskryminacji) oraz podnoszenia jakości środowiska naturalnego, m.in. poprzez ograniczanie szkodliwego wpływu produkcji i konsumpcji na stan środowiska i ochronę zasobów przyrodniczych

Przestrzeganie tych zasad prowadzi do rozwoju społecznego, a zaniechanie – do działań destrukcyjnych, konfliktowych, które powodują dezorganizację zagrażającą rozpadem określonej zbiorowości

DOBROBYT SPOŁECZNY

Poziom zaspokojenia ogółu indywidualnych potrzeb, w tym m.in. w zakresie osiągnięć techniki, oświaty, opieki medycznej, bezpieczeństwa, poziomu i warunków życia, dostępu do innowacji itp.

Niemożliwy do zmierzenia, gdyż odnosi się do jednostek lub większych zbiorowości, a dobrobyt społeczny nie jest suma dobrobytów jednostkowych.

TRZY ELEMENTY SKŁADOWE ZRÓWNOWAŻONEGO ROZWOJU

wykonalny

sprawiedliwy

WYZWANIE

- ▶ „Zrównoważony rozwój Ziemi to rozwój, który zaspokaja podstawowe potrzeby wszystkich ludzi oraz zachowuje, chroni i przywraca zdrowie oraz integralność ekosystemu Ziemi, bez zagrożenia możliwości zaspokojenia potrzeb przyszłych pokoleń i bez przekraczania długookresowych granic pojemności ekosystemu Ziemi,, [ONZ]
- ▶ Społeczeństwo powinno żyć, uwzględniając rachunek kosztów swoich decyzji.
- ▶ **Zrównoważony rozwój** oznacza, że wzrost gospodarczy prowadzi do zwiększania spójności społecznej (w tym m.in. zmniejszania rozwarstwienia społecznego, wyrównywania szans, przeciwdziałania marginalizacji i dyskryminacji) oraz podnoszenia jakości środowiska naturalnego, m.in. poprzez ograniczanie szkodliwego wpływu produkcji i konsumpcji na stan środowiska i ochronę zasobów przyrodniczych.
- ▶ W języku potocznym pojęcie to rozumiane jest w zależności od środowiska społecznego jako zachowanie „proekologiczne”, zaś w biznesie utożsamiane z sukcesem i innowacyjnością.

Współpraca mieszkańców Pomorza, administracji publicznej oraz organizacji „proekologicznych” i otoczenia biznesu

1. Działania diagnostyczno–badawcze

- zgromadzenie i usystematyzowanie wiedzy nt. stanu świadomości i gotowości do działań „proekologicznych” na Pomorzu
- określenie zasad współpracy między
- stworzenie narzędzi badawczych pozwalających na monitorowanie jakości działań

Współpraca cd.

2. Działania metodyczno-edukacyjne

- współpraca odbywać się będzie poprzez podejmowanie działań realizowanych podczas kolejnych seminariów i inicjatyw na rzecz powołania Forum

3. Upowszechnianie i promocja realizowanych zadań

Istotną formą promocji będą cykliczne seminaria w różnych miejscach naszego województwa

Dla sprawniejszej komunikacji oraz upowszechnienia celów Projektu założono stronę internetową oraz skrytkę elektroniczną do kontaktów w ramach Projektu

Zaplanowano powołanie Forum oraz kontakty medialne

CO MOŻEMY ZROBIĆ?

Spalanie odpadów w spalarni

Spalanie (utlenianie) to podstawowy proces zachodzący w palenisku kotła. Jeżeli spalane są odpady miejskie (MSW – Municipal Solid Waste), to taki kocioł nazywa się **incineratorem** (Municipal Solid Waste Incinerator).

Spalanie odpadów w takim kotle powoduje powstawanie **negatywnych efektów** dla środowiska oraz zdrowia publicznego.

Spalarnie odpadów emitują do atmosfery: tlenki azotu, tlenki siarki, lotne popioły, CO, CO₂, gazy kwaśne, ołów, kadm, rtęć oraz składniki organiczne: między innymi **dioxyny i furany**.

Dioksyny - 10 000 razy bardziej trujące niż cyjanek potasu

Związki te tworzą się praktycznie wszędzie tam, gdzie materia zawierająca węgiel, tlen, wodór oraz chlor lub inne halogeny (np. Br – brom i F – fluor) przebywa ponad 2 s w układzie, w którym panują warunki utleniające oraz temperatura 250–550°C.

Ze względu na dekompozycję dioksyn w temperaturach ponad 600–650°C ich koncentracja w komorze paleniskowej kotła jest bardzo mała, lecz drastycznie wzrasta w II ciągu i urządzeniach odpylających, gdzie panują wymagane warunki temperaturowe (250–450°C) oraz znajduje się wolny tlen, niespalony węgiel i węglowodory, para wodna, związki chloru (np. HCl) oraz ziarna popiołu zawierające metale katalizujące proces spalania.

USA

1960 r. – spalarnie odpadów „przerabiały” 30 % masy odpadów komunalnych.

1988 r. – masa odpadów „przerabiana” w takich urządzeniach spadła do 13% z powodu poważnego zagrożenia dioksynami.

Japonia

1990 r. – potwierdzono, że incineratory są głównymi źródłami emisji dioksyn.

Zlikwidowano małe i średniej wielkości spalarnie.

Zastąpiły je spalarnie dużej mocy, wyposażone w drogie systemy kontroli i usuwania zanieczyszczeń emitowanych do powietrza oraz systemy topienia (witryfikacji) popiołów. Aktualnie w tego rodzaju spalarniach przetwarza się do 80% odpadów.

Gazyfikacja plazmowa

- ❑ plazma jest „czystą” energią cieplną wytworzoną przez zjonizowany gazy (azot) przy użyciu energii elektrycznej
- ❑ plazma o temperaturze 1000 - 3000 °C rozkłada odpady na pierwiastki (C, H, O, N)
- ❑ związki organiczne (C_xH_y) przekształcone są w wysokoenergetyczny syngas (H_2 , CO)
- ❑ związki nieorganiczne są przetwarzane i związane w szklisty niewyplukiwany żużel (witrifikacja)
- ❑ metale mogą zostać odzyskane do ponownego użycia
- ❑ beztlenowa atmosfera w gazyfikatorze zapobiega spalaniu i tworzeniu szkodliwych związków (NO_x , SO_x , dioksyny, furany)

Gazyfikacja plazmowa

Zasada

- zeszklenie odpadów
- przetworzenie części organicznych w przydatny gaz bogaty w wodór
- przetworzenie części nieorganicznej w stały, nieługowany, szkłopodobny materiał (witryfikacją)

Zalety gazyfikacji plazmowej:

Energia:

- produkcja gazu bogatego w wodór
- produkcja czystego gazu do produkcji energii elektrycznej

System gazyfikacji plazmowej może być niezależny energetycznie

Zalety gazyfikacji plazmowej:

Łatwo sprzedawalne produkty handlowe:

- ❑ szklany produkt uboczny może być wykorzystany komercyjnie jako substytut do piaskowania (wysoce efektywnego kosztowo), do płytek dekoracyjnych, dachówek, bloków budowlanych, jako kruszywa przy budowie dróg
- ❑ odzyskiwanie metalu - metaliczny produkt uboczny o wysokiej wartości recyklingowej

Zalety gazyfikacji plazmowej:

Niskie emisje / zmniejszone zanieczyszczenie:

- emisje szkodliwych gazów są znacznie mniejsze niż ze spalarni odpadów (gazyfikacja kontra spalarnie)
 - wyeliminowane emisji dioksyn i furanów, typowych dla spalarni
-

Zalety gazyfikacji plazmowej:

Bezpieczne, stabilne produkty uboczne:

- objętość produktów ubocznych o konsystencji stałej stanowi 2-50% objętości odpadów
- materiał uboczny jest stabilny, nie stwarza zagrożenia wycieku, skażenia otaczającej gleby, wody i powietrza

Zeszkłony, szkłopodobny obojętny odpad

Diagram 32: Vitrified, glass-like, inert slag

Dlaczego łuk plazmowy ?

Łuk plazmowy oferuje wykorzystanie wielu surowców:

- Często jest to jedyna opcja
- Najniższa emisja do atmosfery
- Najniższa ilość odpadów:
- Odpady są obojętne i sprzedawalne
- <3% w odniesieniu do biomasy
- 5% średnio dla Odpadów Komunalnych Stałych (OKS)
- Ustawodawstwo zabrania spalania

Tires

Medical

Landfill Gas

Munitions

Land Remediation

Toxic

Biomass

Mining

Petroleum Sludge

MSW

Medical

Custom Solutions

Zalety technologii mikrofalowej

1. Technicznie prosta i łatwa w rozruchu technologia
2. Sprawność rzędu 80% w stosunku do tradycyjnych metod plazmowych o sprawności rzędu 20%.

Plazmowe przetwarzanie odpadów jest czyste ekologicznie

Brak tlenu i wysoka temperatura w palniku zapobiega powstawaniu toksyn takich jak:

- **Furan [organiczny związek chemiczny, cykliczny eter]**
- **dioksyne**
- **dwutlenek siarki.**

Metale zawarte we wsadzie mogą być odzyskane z odpadu stałego/żużla.

Obojętny żużel jest granulowany – granulaty może być użyte w budownictwie.

Łukowa gazyfikacja plazmowa jest też stosowana do niszczenia **odpadów medycznych i niebezpiecznych**. **W okolicach Gdańska winna być zastosowana do likwidacji hałdy fosfogipsu**. Z punktu widzenia **ochrony i czystości środowiska** gazyfikacja plazmowa jako metoda niszczenia odpadów posiada istotne zalety:

- czyste niszczenie odpadów niebezpiecznych,
- przeciwdziałanie dostarczaniu odpadów niebezpiecznych na składowiska
- brak emisji substancji szkodliwych oraz brak odpadów toksycznych,
- wytwarzanie czystego zeszlonego zużła/odpadu stałego użytecznego jako materiał budowlany.

Polityka rządu UK: Wielkiej Brytanii/ Zjednoczonego Królestwa w zakresie niszczenia/przetwarzania odpadów

Rząd UK stoi na stanowisku, że
niszczenie odpadów
jest jednym z wielu rodzajów

OZE: Odnawialnych Źródeł Energii.

Polityka rządu UK w sprawie niszczenia odpadów
prowadzona jest w ramach
polityki wspierania rozwoju OZE.

ROC są podobne lub identyczne jak
tzw. **zielone certyfikaty** wydawane w Polsce.

Zielone certyfikaty służą zapewnieniu
producentom energii elektrycznej z
odnawialnych źródeł energii

możliwości wykazania, że

[w rozumieniu dyrektywy Parlamentu Europejskiego i
Rady 2009/28/WE z dnia 23 kwietnia 2009 r. w sprawie
promowania stosowania energii ze źródeł
odnawialnych ([Dz.Urz.UE L z 2009 r. Nr 140, str. 16-62](#))]

sprzedawana przez nich energia elektryczna jest
wytwarzana z odnawialnych źródeł energii.

Wnioski

- 1. Największy przydział ROC (2,0) otrzymuje energia z gazyfikacji i pirolizy zaawansowanej.**
- 2. Średni przydział ROC (1,0) otrzymuje energia ze spalania odpadów oraz gazyfikacji i pirolizy standardowej.**
- 3. Energia ze spalania gazu wysypiskowego otrzymuje bardzo niski przydział ROC (0,5).**

**W dniu 27 sierpnia 2012 firma CHO-Power
[główny właściciel zakładu przetwarzania odpadów
i biomasy w Morcenx] wydała komunikat pt.
“107 advanced gasification power plant
to be built in the UK by 2030”**

Komunikat stwierdza, że zakończyła szczegółowe badania
rynkowe, które wykazały, że do roku 2030 w Europie
[Germany, Austria, Belgium, Denmark, Spain, Finland, France, Greece, Italy,
Ireland, Luxemburg, Netherlands, Portugal, UK, Sweden, Poland]

**konieczne będzie wybudowanie
650 nowych zakładów
energetycznych z zaawansowaną gazyfikacją.
Wymagają tego cele UE w zakresie energetyki
odnawialnej.**

Szczególnie ważnym rynkiem dla zakładów wykorzystujących zaawansowaną technologię gazyfikacji jest UK, gdzie przewiduje się wybudowanie 107 takich zakładów o mocy ponad 1000 MWe.

Jest to skutkiem wysokich kosztów wysypisk oraz wprowadzenia przez rząd UK systemu ROC: Renewable Obligation Certificates, który zapewnia wsparcie dla technologii gazyfikacji.

Koncepcja Zamkniętego Obiegu ma być zastosowana w projekcie dotyczącym wysypiska firmy Remo Milieubeheer NV [podległej Grupie Machiels] w miejscowości Houthalen-Hechteren w Belgii.

Na wysypisku znajduje się 16 milionów ton odpadów.

Około 45% odpadów będzie odzyskanych jako materiał.

Pozostałość będzie przetworzone przy pomocy technologii Gasplasma[®] firmy Advanced Plasma Power, stanowiącej technologię typu

Energia z Odpadów [ang. waste-to-energy].

Zakłada się budowę zakładu energetycznego zawierającego pięć jednostek Gasplasma[®]

o łącznej mocy od 75 do 100 MW.

Konsorcjum ELFM: Enhanced Landfill Mining

ELFM jest to konsorcjum naukowców, akademików oraz firm, których celem jest przetworzenie starych wysypisk w czystą energię oraz użyteczne surowce.

Jednym z pierwszych konkretnych projektów ELFM jest rewaloryzacja wysypiska Remo Milieubeheer w Houthalen-Helchteren zawierającego ca.16 milionów ton odpadów.

Przewiduje się, że projekt będzie trwał ok. 20 lat.

W tym czasie wszystkie odpady będą przetworzone i wysypisko będzie przekształcone w park przyrodniczy.

Konsorcjum ELFM: Enhanced Landfill Mining

Przez współpracę z konsorcjum ELFM z udziałem takich strategicznych partnerów jak

KULeuven, VITO and UHasselt

Flandria zamierza wprowadzić w życie koncepcję Zamkniętego Obiegu i stać się

Centrum Kompetencji dla Zaawansowanej Likwidacji Wysypisk oraz Zaawansowanej Gospodarki Odpadami.

Rozwiązania te będą oferowane w skali świata.

Współpraca obejmuje innowacje techniczne uzupełnione o nowe modele biznesowe oraz nowe regulacje prawne.

Wnioski końcowe:

1. **UK, Francja i Flandria angażują się w technologie zaawansowanej gazyfikacji.**
2. **Należy nawiązać współpracę z firmami i instytucjami działającymi w tej dziedzinie, przede wszystkim z konsorcjum ELFM: Enhanced Landfill Mining w celu zebrania maksymalnej wiedzy,**
3. **Przygotować opracowanie przedstawiające stan wiedzy i techniki w zakresie plazmowej gazyfikacji odpadów,**
4. **Uruchomić w Gdańsku projekt mający na celu opracowanie systemu mikrofalowej gazyfikacji dużej mocy.**

DZIĘKUJĘ ZA UWAGĘ

DZIĘKUJĘ ZA UWAGĘ

