[image: image5.png]


[image: image6.jpg]Q

WOQD

ENERGY


Vidzemes plānošanas reģiona energoplānošanas vadlīnijas 
Atskaite projekta „Wood Energy and Cleantech” 3.darba paketes ietvaros

Izstrādātājs: SIA „Ekodoma” (D.Blumberga, A.Barisa, M.Rošā, I.Dzene)
2012.gads

Satura rādītājs
3Ievads


31.
Energoplānošanas pamatprincipi un ieguvumi


42.
Energosistēmas pamatelementi


52.1.
Energoresursi


62.2.
Enerģijas ražošana


62.3.
Enerģijas pārvade


62.4.
Enerģijas patērētāji


73.
VPR enerģētikas prioritātes


8Augstas prioritātes pasākumi


13Vidējas prioritātes pasākumi


15Zemākas prioritātes pasākumi


164.
Novada energoplāna saturs


Ievads

Vidzemes plānošanas reģiona Energoplānošanas vadlīniju mērķis ir nodrošināt energoplānošanas ieviešanu visos Vidzemes novados, balstoties uz novadā un reģionā pieejamajiem resursiem un arī VPR izvirzītajām prioritātēm enerģētikas sektorā. Vadlīnijas ietver skaidrojumu par energoplānošanas nepieciešamību, energosistēmas robežām un arī definē VPR prioritātes enerģētikas sektorā (izņemot transportu). Dokumentā ir arī uzskaitīti prioritārie pasākumi, kas ir aktuāli daudzos novados. Vadlīniju noslēgumā ir sniegts novada energoplāna satura rādītāja piemērs.
Vadlīnijas ir izstrādātas projekta „Wood Energy and Cleantech” 3.darba paketes ietvaros. Projektu līdzfinansē Eiropas Komisija Interreg programmas ietvaros.

1. Energoplānošanas pamatprincipi un ieguvumi
Energoplānošana ir nepārtraukts energosistēmas elementu ilgtermiņa attīstības plānošanas process. Ilgtspējīga energoplānošana ir cieši saistīta ar atjaunojamo energoresursu izmantošanas veicināšanu elektroenerģijas, siltumenerģijas un aukstumenerģijas (dzesēšanas) vajadzībām, energoapgādes drošību un paplašināšanu, energoefektivitātes paaugstināšanu ražošanas un pakalpojumu sektorā un ēkās, kas ir arī vieni no galvenajiem darbības virzieniem enerģētikas un klimata politikas veidošanā Eiropā. Energoplānošana ietver ne tikai esošās situācijas novērtējumu un energoplāna izstrādi, bet arī paredzēto pasākumu īstenošanu un to nepārtrauktu novērtējumu (monitoringu). Tas, savukārt, rada nepieciešamību veikt izmaiņas plānotajos pasākumos.   

Energoplānošana sniedz virkni ieguvumu: 

· [image: image7.jpg]GA VL V) sia—

EK@D@MA


sniedz atbildi uz jautājumu par to, kā tiek apsaimniekota energosaimniecība visā novada teritorijā;

· ļauj novērtēt esošo organizatorisko struktūru novadā un meklēt labākos risinājumus;

· parāda virzienus, kā ar mērķtiecīgu un sistēmisku darbību var panākt enerģijas un tādējādi arī finansu līdzekļu ietaupījumu;

· nodrošina arī vides ieguvumus, t.i. samazinās gaisa piesārņojums un kaitīgās emisijas;

· samazina ietekmi uz klimata pārmaiņām, samazinot siltumnīcefekta gāzu emisijas;

· uzlabo sociālo stāvokli, kad pašvaldība sāk īstenot teritorijas sakārtošanas darbus un nodrošina iedzīvotājiem drošu un patīkamu vidi;

· risina socioekonomiskās problēmas, palielinot darba vietu skaitu un kontrolējot enerģijas izmaksu pieaugumu patērētājiem. 

Energoplānošanu Latvijā var izdalīt vismaz trīs līmeņos:

· nacionālais – esošā Latvijas enerģētikas politika neparedz noteiktas un uz mērķi orientētas darbības (īpaši saistībā ar energoplānošanu), bet jaunākie energoplānošanas pamatvirzieni valsts līmenī varētu tikt noteikti Ekonomikas ministrijas izstrādātajā „Enerģētikas stratēģijā 2030” (plānots apstiprināt 2012.gadā);

· reģionālais – plānošanas reģionos nav vienotas stratēģijas un izpratnes par to lomu energoplānošanā. Vidzemes plānošanas reģionā ir spēkā tās attīstības programma, kas neparedz reģionālu rīcību energoplānošanas jomā;

· novadu – nozīmīgākais energoplānošanas līmenis, ņemot vērā, ka tieši katra pašvaldība var izstrādāt sava novada energoplānu un paredzēt darbības enerģijas samazināšanai un atjaunojamo energoresursu plašākai lietošanai. Šobrīd tikai reta pašvaldība Vidzemē ir izstrādājusi novada energoplānu. 

Vidzemes plānošanas reģions ir apzinājies vienotas un stratēģiskas energoplānošanas nepieciešamību energoefektivitātes paaugstināšanai un efektīvai resursu izmantošanai, ko var nodrošināt vienota energoplānošanas sistēma katrā no Vidzemes plānošanas reģiona pašvaldībām.   
2. Energosistēmas pamatelementi

Energoplānošanā ar terminu „energosistēma” saprot enerģijas avotu, enerģijas pārveides, pārvades un enerģijas patērētāju sistēmu kopumu, kas saskaņotas darbības rezultātā ražo, pārveido, pārvada, sadala un patērē elektroenerģiju un/vai siltumenerģiju (1.att.).

[image: image1.png]Energoresursi un

Energijas parveides
un parvades

Energijas lietotaji

energijas avoti
shioenergija
esaules energija
*VEja energija
shidroenergija
sgeotermala energija
szemes un Gdens energija

ema
senergijas parvades
sistémas
senergijas uzglabasana
senergijas razosanas
tehnologijas (ka
kogeneracijas iekartas,
siltuma stkni u.c.)

smajsaimniecibas

srdpniecibas un
lauksaimniecibas
uznémumi

spubliskais sektors

spakalpojumi


1.att. Principiāla energosistēmas shēma 

Enerģijas pārveides un pārvades elementa darbības diapazons ir plašs: no lielām elektrostacijām, kas ražo elektroenerģiju visai valstij vai lielam reģionam un siltumu lielu pilsētu iedzīvotājiem, līdz mazām un individuālām katlu mājām, kas ražo siltumenerģiju nelielai ēkai vai ēku grupai. 

Energosistēmas efektīva darbība ir atkarīga no katra energosistēmas elementa efektivitātes, ko lielā mērā ietekmē labas pārvaldības prakse vai gluži pretēji – tās trūkums.
2.1. Energoresursi

Energoresursu un enerģijas avotu sistēmā ir iekļauti ķīmiskās enerģijas avoti (neatjaunojamie un atjaunojamie energoresursi), kā arī ģeofizikālie elektroenerģijā pārveidojamie un sistēmā izmantojamie enerģijas avoti: hidrostacijas, vēja stacijas, fotoelementu paneļi un jūras viļņu enerģijas turbīnas. Energoplānošanā svarīgi ir saprast, kādi energoresursi tiks izmantoti nākotnē: vai tas būs fosilais kurināmais vai atjaunojamie energoresursi. Svarīgi ir nekļūdīties rezerves kurināmā izvēlē.
· Biomasa ir visplašāk izmantotais atjaunojamais enerģijas avots. Biomasas avoti ir vairāki:
· mežizstrādes atlikumi – sīkstumbri, malka, zari, galotnes, mizas, skujas un lapas, kas tiek sasmalcināti dažāda izmēra daļiņās;

· kokapstrādes atlikumi – koksnes pārpalikumi no ražošanas procesiem, piemēram, skaidas, mizas, atgriezumi, koksnes putekļi;

· lietota koksne – koksne, kas netiek aizvesta uz atkritumu poligoniem, piemēram, tara, mēbeles, būvju elementi;

· krūmi grāvmalās un atmatā aizlaistos laukos;

· enerģētiskās koksnes plantācijas, kur enerģētiskā koksne ir pamatprodukcija;

· lauksaimniecības atlikumi (salmi, graudu, augu atliekas u.c.);

· dažāda veida organiskie atkritumi (sadzīves organiskie atkritumi un organiskie atkritumi no ražošanas procesiem, notekūdeņu attīrīšanas dūņas, mājlopu kūtsmēsli, zaļā masa no teritoriju sakopšanas u.c.). 
Biomasas resursus ir iespējams sadedzināt katlu mājās vai izmantot biodegvielu vai gāzveida kurināmā (biogāze, atkritumu poligonu gāze) ražošanā. 

· Saules enerģija. Saules enerģiju var izmantot gan siltumenerģijas, gan elektroenerģijas ražošanai. Iekārtas, kas ražo siltumenerģiju sauc par saules kolektoriem. Savukārt, elektroenerģijas ražošanai no saules izmanto iekārtas, kuru nosaukumi ir dažādi – dažreiz lieto saules baterijas, citreiz saules paneļus. Ir lietojams arī termins „fotoelements”. 

Saules bateriju iekārtām ir augsti kapitālieguldījumi un zemas darbināšanas izmaksas, jo tās izmanto atjaunojamu enerģijas avotu – Saules enerģiju, kas ir pieejama praktiski neierobežotā daudzumā un bez maksas. Tomēr zema ir arī šo iekārtu energoefektivitāte. Saules baterijas ir piemērotas nelielu elektrisko slodžu segšanai, piemēram, mājsaimniecībās vai birojos, vietās, kur ir augstas elektroenerģijas cenas. 

Enerģijas un siltumenerģijas izstrādi Saules enerģijas iekārtās ietekmē laika apstākļi. Saules enerģijas izmatošanu ierobežo Saules radiācijas ilgums un intensitāte, kas atkarīga no gadalaika, klimatiskajiem apstākļiem un ģeogrāfiskā stāvokļa. Saules starojums uz horizontālas virsmas Baltijas jūras valstīs ir robežās no 900 līdz 1100 kWh/m2. Lielāko daļu no tās iegūst vasaras periodā. Apkures periodā Saules enerģiju siltumapgādē iespējams veiksmīgi izmantot, kombinējot to ar citiem energoresursiem, piemēram, koksnes granulām. 

· Kūdra ir tūkstošiem gadu garumā veidojies nogulumiezis, kas sausā veidā satur vairāk kā 50% organisko vielu. Kūdru veido pilnīgi vai daļēji sadalījušās, palielināta mitruma apstākļos uzkrājušās augu atliekas. Pēdējos gadu desmitos kurināmās kūdras ieguve un izmantošana Latvijā ir būtiski samazinājusies, taču, atkarībā no novada specifikas, kūdras ieguves potenciāls var tikt izvērtēts. 

· Hidroenerģija. Latvijā darbojas vairāk nekā 150 mazās hidroelektrostacijas. Sabiedrībā nav viennozīmīgas attieksmes pret tām, jo no vienas puses hidroenerģija ir viens no zaļās elektroenerģijas veidiem, bet no otras puses – rada nelabvēlīgu ietekmi uz vidi, pārpurvojot teritorijas, apgrūtinot zvejošanu un izmainot upju vidi. Turklāt 1992.gada nogalē radītais mazo HES „bums” tikai pastiprināja sabiedrības noraidošo attieksmi. 
· Vēja enerģija. Vēja turbīnu darbība ir balstīta uz vēja kinētiskās enerģijas izmantošanu elektroenerģijas izstrādei. Vēja turbīnu jauda ir sākot no vairākiem kilovatiem un var pārsniegt pat 5 megavatus. Tā kā tehnoloģiju attīstība ir strauja, nav problēmu vēja ģeneratorus novietot jebkurā vietā un dažādos augstumos, kur ir pietiekams vēja enerģijas potenciāls, lai nodrošinātu drošu, centralizētu vai kliedētu enerģijas ražošanu. 
· Ģeotermālā enerģija ir Zemes siltums, kas rodas Zemes kodolā notiekošo procesu rezultātā. Latvijā nav virszemes ģeotermālās enerģijas avotu. Valsts rietumu daļā apmēram 1 km dziļumā ir atklāti ģeotermālo ūdeņu slāņi, tomēr to izmantošana ir samērā dārga. 

· Fosilie resursi. Latvijā ir pieejami dažādi fosilie resursi, no kuriem visvairāk izmantotie ir dabas gāze, dīzeļdegviela, mazuts un ogles. Galvenais šo resursu trūkums ir to radītais vides piesārņojums (CO2, NOx un citas emisijas), ietekme uz klimata pārmaiņām un nepieciešamība tos importēt. Turklāt fosilo resursu izmantošana ir pretrunā ar valsts atjaunojamo energoresursu izmantošanas mērķu sasniegšanu.
2.2. Enerģijas ražošana
Enerģijas pārveides sistēma ietver visus sistēmas elementus un iekārtas, kuras tiek izmantotas, lai pārveidotu kurināmā ķīmisko enerģiju un energoresursu enerģiju siltumā, elektriskajā un mehāniskajā enerģijā. Tās ir centralizētās, vietējās un individuālās katlu mājas un koģenerācijas stacijas. Enerģijas ražošanas tehnoloģiju attīstība ienes būtiskas izmaiņas energosistēmā. Arvien vairāk tiek domāts par videi draudzīgu, elektroenerģijas un siltumenerģijas vienlaikus ražošanu, kā arī centralizētas un kliedētas enerģijas ražošanas priekšrocībām.  
2.3. Enerģijas pārvade

Enerģijas pārvades sistēma ietver visas sistēmas sastāvdaļas un iekārtas, kuras tiek izmantotas, lai piegādātu enerģiju patērētājam pieprasītajā daudzumā. Svarīgi ir pievērst uzmanību siltuma un elektroenerģijas zudumiem energotīklos (siltuma trasēs un elektroenerģijas pārvades sistēmās). Ne vienmēr esošo siltuma trašu nomaiņa ir ekonomiski izdevīga.

2.4. Enerģijas patērētāji
Enerģijas patērētājs ir galvenais energosistēmas elements, jo atbilstoši enerģijas pieprasījumam veidojas energosistēmas ekonomiski un ekoloģiski pamatoti inženiertehniskie risinājumi. Enerģijas patērētāja sistēma pārstāv energopieprasījuma pusi. Tā ietver ēkas (dzīvojamās ēkas, iestādes, birojus, tirdzniecības ēkas, uzņēmumus u.c.) un tehnoloģiskos procesus. Kaut arī enerģijas patērētājs ir pēdējais posms energosistēmas ķēdē, ir svarīgi apzināties, ka enerģijas lietotājs ir galvenais energosistēmas elements. 

3. VPR enerģētikas prioritātes

VPR enerģētikas prioritātes izriet no Eiropas vides un enerģētikas politikas līdz 2020.gadam, kas nākamo gadu laikā ir jāīsteno arī Latvijā. Energoefektivitātes paaugstināšana un atjaunojamo energoresursu plašāka lietošana nav tikai Eiropas uzstādījums klimata pārmaiņu mazināšanai, bet tas galvenokārt ir vērsts tieši uz vietējās ekonomikas izaugsmi. Tas ir ieguvums tieši ilgtermiņā, jo tiek samazināts esošais enerģijas patēriņš un tādējādi arī izmaksas par to, tiek palielināts nodarbināto skaits vietējā ekonomikā un sistemātiski plānotas investīcijas un pasākumi, kas nepieciešami, lai nodrošinātu konkurētspējīgu un videi draudzīgu siltumapgādi. 

Pētījumā „Enerģētikas plānošanas procedūru vadības izpēte Vidzemes plānošanas reģionā” tika secināts, ka „Esošie VPR plānošanas dokumenti tāpat kā nacionālā enerģētikas politika tika izstrādāti 2006.-2007.gadā. Kopš 2007.gada Eiropas Savienības ir pieņēmusi vairākus lēmumus, kas ietekmēs gan enerģijas patēriņu, gan enerģijas ražošanas veidus visās tās dalībvalstīs. Pēc būtības VPR un nacionālā politika vienu otru papildina. Gan Latvijas valsts rīcības iztrūkums AER jomā, gan VPR plānošanas dokumentos minētie mērķi veicina fosilā kurināmā – dabas gāzes – īpatsvara palielināšanu Latvijas kopējā enerģijas gala patēriņā. Jau šobrīd Latvijas centralizētā siltumapgādes sistēmā dabas gāzes īpatsvars ir 80%, bet koksnes – 20%. Savukārt VPR elektroenerģija tiek ražota tikai izmantojot fosilo kurināmo koģenerācijas stacijās Cēsīs un Valmierā.” (2011.gads).

Valsts politika Latvijā lēnām tiek virzīta energoefektivitātes un AER virzienā, bet tas ir ilgstošs process. Tādējādi plānošanas reģioniem un novadiem ir iespēja pašiem ieviest dažādus enerģijas taupības un vietējā kurināmā izmantošanas pasākumus savās pašvaldībās, negaidot speciālus normatīvos aktus, kas to paredzēs nākotnē. 

VPR ir divas galvenās prioritātes: energoefektivitātes paaugstināšana enerģijas ražošanā, pārvadē un pie enerģijas gala lietotāja un atjaunojamo energoresursu plaša lietošana, īpašu uzsvaru liekot uz racionālu biomasas lietojumu.

Lai sasniegtu izvirzītās prioritātes, ir nepieciešams veikt virkni pasākumu, kuri ir iedalīti 3 līmeņos:

· augstas prioritātes pasākumi, kas jāīsteno nekavējoties 2 gadu laikā (īstermiņa);

· vidējas prioritātes pasākumi, kuru īstenošana ir nozīmīga, bet tiem ir nepieciešamas lielas investīcijas (vidēja termiņa);

· zemākas prioritātes pasākumi, kuru plānošana un īstenošana ir jāveic pēc citu prioritāro pasākumu īstenošanas (ilgtermiņa).
Zemāk uzskaitītie pasākumi ir apkopoti, balstoties uz dažādiem pētījumiem, normatīvajiem aktiem un praktiskās pieredzes, izstrādājot energoplānus dažādiem Latvijas novadiem. Galvenie problēmjautājumi novados ir līdzīgi un atšķiras tikai ar minimālām detaļām. To izvēle ir arī atkarīga no katra novada specifiskiem mērķiem un vīzijas, piemēram, nodrošināt drošu vidi iedzīvotājiem vai informēta sabiedrība u.tml.  

Augstas prioritātes pasākumi

Organizatoriskas un administratīvas izmaiņas

Pēc 2009.gada administratīvās reformas īstenošanas šobrīd bieži ir novērojama situācija, kad novados neviens neatbild par energosaimniecību visa novada teritorijā kopumā. Lai novadā panāktu izmaiņas, ir nepieciešams izvirzīt atbildīgu un motivētu cilvēku, kas atbild par enerģētikas attīstības jautājumiem novadā. Šādus pienākumus var uzņemties izpilddirektora vietnieks vai speciāli nozīmēts cilvēks. Šis cilvēks var būt novada administrācijas jau kāds esošais darbinieks, kas ir izgājis speciālo ilgtspējīgas enerģētikas sektora apsaimniekošanas apmācības programmu Ērgļu arodvidusskolā, vai uz šādu pozīciju var tikt izsludināts konkurss ar noteiktām prasībām pretendentiem. 

Atbildīgās personas pienākumi ir uzņemties atbildību par siltumapgādes apkures sistēmu un karstā ūdens tehniski pilnvērtīgu un efektīvu ekspluatāciju visās pašvaldības iestādēs, energoefektivitātes pasākumiem ēkās un ieviest novada energoplānā paredzētās rīcības. 

Katlu māju personāla apmācības
Ļoti nozīmīgs faktors siltumenerģijas ražošanā ir kurinātājs. Novadu pašvaldības iestādēs, kur uzstādīti malkas katli, kurinātāju pieredze un filozofija atšķiras. Ir vietas, kur apkures sistēmas darbināšana notiek atbilstoši labajai praksei, bet lielākoties tā ir zem jebkurām saprāta robežām, kas rada gan lielāku malkas patēriņu, gan arī kaitējumu cilvēku veselībai. Lielākajai daļai kurinātāju ir sertifikāti, kas tiek iegūti formāli vienas dienas apmācības laikā. 

Lai risinātu šo jautājumu, pirms nākamās apkures sezonas ir jāveic centralizēta un uz rezultātu virzīta pašvaldības ēku kurinātāju apmācība. Apmācībā būtu jāiekļauj gan teorētiskās, gan arī praktiskās nodarbības. Apmācības ilgums 8 stundas teorija un 4 stundas prakse. Kurinātāju apmācību ir jāveic speciālistam, kam ir zināšanas degšanas procesos, katlu regulēšanā un arī ēkas apkures sistēmas darbināšanā. Pēc tam ir jāpārbauda kurinātāju zināšanas ar testa vai eksāmena palīdzību. Svarīgi ir nodrošināt kurinātāju atbildību par energoefektīvu katla darbināšanu, lai garantētu energoresursu optimālu izmantošanu. Tas ir iespējams ne tikai finansiāli motivējot, bet arī regulāri kontrolējot. 

Energoresursu kvalitāte

Dedzinot zaļu malku, ir vairāki aspekti, kas negatīvi ietekmē siltumapgādes sistēmas darbību:

· tehnoloģiskais aspekts – mitrums malkā pazemina degšanas procesa temperatūru un rodas labvēlīga vide darvas veidošanās procesam. Darva nosēžas uz virsmām un pasliktinās siltumapmaiņa, kas samazina katla lietderības koeficientu;

· vides aspekts – kurtuvē veidojas kancerogēnais benzapirēns, kas nonāk cilvēku elpošanas ceļos gan miglas laikā, gan gadījumos, kad skurstenis ir ar pārāk lielu diametru (nenotiek gāzu izkliede atmosfēras augšējos slāņos);

· ekonomiskais aspekts – viss mitrums, kas ir kurināmajā, ir jāiztvaicē: katrs kg ūdens tvaika saņem (2500 kJ/kg siltuma, kas tiek aizvadīts skurstenī. Lai iztvaicētu, vajag tērēt papildus kurināmo, kas maksā naudu.

Tāpēc kvalitātes prasību noteikšana energoresursiem ir nozīmīgākais raksturlielums siltumenerģijas ražošanā. Energoresursu kvalitāte ir obligāti jānorāda biomasas (malkai, šķeldai un granulām) iepirkumu konkursu noteikumos, jo no tā ir atkarīgs attiecīgā resursa patēriņš. 

Piemēram, minimālie granulu kvalitātes rādītāji ir šādi:

· pelnu saturs līdz 0,7%;

· mitruma saturs ne augstāks par 12%;

· smalknes daudzums zem 1%.

Galvenais malkas kvalitātes rādītājs ir tās mitruma saturs. Jo sausāka ir malka, jo vairāk siltuma tā dod. Tas ir tāpēc, ka mazāk ir jātērē enerģijas, lai iztvaicētu lieko ūdeni no tās. Tādējādi ļoti svarīgi vienlaicīgi risināt arī malkas uzglabāšanas jautājumu. Otra iespēja ir iegādāties kurināmo nevis m3 vai t, bet gan enerģijas vienībās (MWh/t).
Energopārvaldība 
Šobrīd bieži vien ir novērojama situācija, kad novados dati par enerģijas ražošanu un patēriņu daļēji centralizēti tiek apkopoti vienīgi grāmatvedībā, kur tie netiek analizēti. Bieži (it īpaši pagastos) novadu pašvaldības iestāžu ēkās, katlu mājās un arī daudzdzīvokļu ēkās nav uzstādīti siltuma skaitītāji. Vienīgā uzskaite ir tikai informācija par kurināmā iegādi, kas ļoti bieži ir aptuvena. 

Tādējādi viens no augstas prioritātes pasākumiem ir siltumenerģijas ražošanas un patēriņa uzskaite, sakārtojot uzskaiti katlu mājās, katrā pašvaldības ēkā un pēc tam arī daudzdzīvokļu ēkās visā novada teritorijā. Viens siltuma skaitītājs izmaksā aptuveni 400-600 Ls (ieskaitot uzstādīšanu), un, kā viens no energopārvaldības galvenajiem elementiem, ar kuras palīdzību iespējams sasniegt ekonomiju līdz pat 10%. 

Vienkāršotās energopārvaldības četri galvenie posmi ir šādi:

1. sistēmas izveide
Pastāv vairākas iespējas, kas un kā veic datu uzskaiti. Ir jāatrod tāds optimāls risinājums, kas sniedz rezultātu. Iespējams, ka dati var tikt apkopoti vienkopus grāmatvedībā, kaut gan par enerģiju atbildīgajai personai pareizāk būtu izveidot tādu sistēmu, kurai ir nepieciešams minimāls ieguldījums ar maksimālu informācijas apjomu. 

2. datu apkopošana
Atbildīgajai personai ir jābūt skaidrai idejai un izpratnei, kādus datus ir nepieciešams apkopot. Uzstādot siltuma skaitītājus, tiks apkopoti reālie katras ēkas patēriņi (kWh/mēnesī, nedēļā, diennaktī), bet svarīgi ir apkopot informāciju arī par kurināmā patēriņiem, kurināmā kvalitāti, katlu lietderības koeficientu un citus svarīgus datus, kas ļaus veikt pilnvērtīgu datu analīzi, izvirzīt secinājumus un plānot nepieciešamo rīcību.

3. datu analīze
Apkopotie dati ir arī jāapstrādā un jāanalizē, lai nerastos situācijas, kad lietderības koeficients katlu mājai ir nereāli augsts (virs 100%) vai pārāk zems (zem 50%). Apkopotie dati ir arī jāsalīdzina savā starpā un ar iepriekšējiem rādītājiem, un, ja iespējams, ar citām ēkām citos novados. 

4. secinājumu izdarīšana un rīcības maiņa
Atkarībā no datu analīzes, atbildīgā persona var izdarīt secinājumus un plānot attiecīgo rīcību. Pēc datu uzskaites izveides novada dome varēs noteikt prioritārās ēkas, kurās jāveic energoefektivitātes pasākumi. Turklāt katras ēkas patēriņa uzskaite nodrošina to, ka katrs maksā par to enerģiju, ko ir patērējis. Bieži vien pašvaldību daudzdzīvokļu ēkās siltumenerģijas tarifs ir noteikts zemāks par siltuma pašizmaksu.

Centralizēta monitoringa un energopārvaldības īstenošana pašvaldības ēkās
[image: image8.jpg]o>

EUROPEAN UNION (@ y c\raLsaC
EUROPEAN REGIONAL DEVELOPMENT FUND P NTERREG IVA
INVESTING IN YOUR FUTURE SOTe e


Ēku enerģijas patēriņa samazināšana un līdzekļu ekonomija ir iespējama, ja pašvaldībā tiek realizēts centralizēts monitorings par ēku enerģijas patēriņu diennaktī, nedēļā, mēnesī un gadā. Energopārvaldības finansējuma un līgumattiecību shēma pašvaldības ēku sakārtošanai ilustrēta 2.attēlā. 

2.att. Energopārvaldības finansējuma un līgumattiecību shēma pašvaldības ēku sakārtošanai
Kā redzams 2.attēlā, viens no variantiem ir izveidot energopārvaldes nodaļu, kurā sākotnēji varētu darboties nodaļas vadītājs, kuram ir pakļauti katlu māju kurinātāji un pašvaldības ēkas administratīvie darbinieki, kuri ir atbildīgi arī par energosaimniecību ēkā. Energopārvaldes daļas galvenais uzdevums ir plānot un sasniegt enerģijas ietaupījumus un regulāri atskaitīties novada domei par sasniegto.

Monitoringa un energopārvaldības izdevumu segšana notiek no ietaupītās enerģijas, nemainot kopējo maksu par enerģiju un neprasot papildus līdzekļus no novada budžeta:

[image: image2.png]4
M:Mput+ZAM


kur

ΔM
 – 
ietaupījums, Ls/gadā;

ΔM1
 – 
apmācību kursu un sistēmas izveide, Ls/gadā;

ΔM2
 –
iepirkumu sistēmas izveide, Ls/gadā;

ΔM3 
– 
energopārvaldes daļas uzturēšana, Ls/gadā;

ΔM4 
– 
līdzfinansēšana energoefektivitātes pasākumiem, Ls/gadā;

ΔM5 
– 
energopārvaldes daļas izdevumi, Ls/gadā;

M
 – 
kopējā maksa par enerģiju šobrīd, Ls/gadā;

Mpat 
– 
maksa par patērēto enerģiju, Ls/gadā.
Katlu māju energoresursu patēriņa samazināšana, realizējot energopārvaldības programmu
Katlu māju energoresursu patēriņa samazināšana un līdzekļu ekonomija ir iespējama, ja pašvaldībā tiek realizēts centralizēts monitorings par katlu māju energoresursu patēriņu un saražoto enerģiju diennaktī, nedēļā, mēnesī un gadā. Energopārvaldības finansējuma un līgumattiecību shēma pašvaldības katlu māju sakārtošanai ilustrēta 3.attēlā. 

3.att. Energopārvaldības finansējuma un līgumattiecību shēma pašvaldības katlu māju sakārtošanai

Apsaimniekošanas maksas piemērošana daudzdzīvokļu ēkās

Novadu centros un lielākajās pilsētās parasti ir labi funkcionējoša ēku apsaimniekošanas sistēma, kurā daudzdzīvokļu ēkas dzīvokļa īpašnieks slēdz līgumu ar pašvaldības vai privātu uzņēmumu par ēkas apsaimniekošanas nodrošināšanu. Ēku un dzīvokļu īpašnieki arī paši var apvienoties kooperatīvā (biedrībā) un veidot savu apsaimniekošanas uzņēmumu vai slēgt līgumu ar kādu uzņēmumu, kas šādus pakalpojumus var nodrošināt.

2008.gada Ministru kabineta noteikumos nr.1014 ir noteikta kārtība, kādā aprēķināma maksa par dzīvojamās mājas pārvaldīšanu un apsaimniekošanu. Ēkas iedzīvotāji (dzīvokļu īpašnieki) apsaimniekotājam maksā noteiktu apsaimniekošanas maksu, kas parasti tiek rēķināta proporcionāli dzīvokļa platībai – maksa par kvadrātmetru (m2) reizināta ar apsaimniekošanas tarifu Ls/m2. Atkarībā no noslēgtā līguma, apsaimniekošanas maksā var būt iekļautas sadzīves atkritumu apsaimniekošanas, ūdens piegādes un notekūdeņu apsaimniekošanas izmaksas, kā arī izmaksas, kas saistītas ar koplietošanas telpu izmantošanu, piemēram, maksa par elektroenerģiju kāpņu telpās. Reizēm apsaimniekošanas maksā tiek ietverta maksa uzkrājuma fonda veidošanai, kas ļauj uzkrāt līdzekļus gan plānotiem, gan neplānotiem ēkas apkopes un remontdarbiem. Gadījumos, kad nepieciešamas lielākas investīcijas, piemēram, tiek nolemts ēkā izveidot atsevišķu siltumenerģijas patēriņa uzskaiti un regulēšanu, uzstādot ēkas pagrabā siltummezglu, ēkas apsaimniekotājs var ņemt bankas aizdevumu, bet ikmēneša maksu un bankas kredīta procentu maksājumus iekļaut ēkas apsaimniekošanas rēķinā ilgākā laika periodā.

Ēkas apsaimniekotājs uzņemas atbildību par ēkas kopējo tehnisko stāvokli un neveidojas situācija, kurā katrs dzīvokļa īpašnieks rūpējas tikai par savu īpašumu un neatbild par to, kas notiek ar ēku kopumā. Apsaimniekošanas dienesta esamība arī atvieglo lēmuma pieņemšanu par energoefektivitātes pasākumu veikšanu daudzdzīvokļu ēkās. 

Lai novērstu daudzdzīvokļu ēkas konstrukciju neatgriezenisku tehniskā stāvokļa pasliktināšanos un palielinātu iespējas energoefektivitātes pasākumu īstenošanai ēkās, ir nepieciešams visā novadā noteikt prasības ēku apsaimniekošanai. To iespējams izdarīt ar pašvaldības saistošajiem noteikumiem, nosakot vienādas prasības un iespējas visiem novada iedzīvotājiem. Ilgtermiņā šādas apsaimniekošanas maksas noteikšana atmaksāsies, jo pašvaldībai nebūs jāceļ par saviem līdzekļiem sociālās mājas, kur izmitināt sagruvušo ēku iedzīvotājus. Vācijas pieredze rāda, ka nepieciešams prognozēt ēku sakārtošanas attīstību, nevajadzīgās ēkas nojaucot. VPR varētu šo pieredzi savlaicīgi pārņemt.
Individuālās apkures dzīvokļos reorganizācija

Šobrīd esošā situācija rāda, ka būvvaldes novados neseko līdzi nelegālo skursteņu ierīkošanai daudzdzīvokļu ēku dzīvokļos. Iedzīvotāji izvēlas dažādus tehniskos risinājumus, kā izvadīt skursteņus no dzīvokļiem: caur logiem, gala sienām un ventilācijas šahtām. Iedzīvotājiem nespējot vienoties risināt šo jautājumu kopīgi, tiek paaugstināta šādu ēku nedrošība, bojātas ēkas konstrukcijas un izplūdes gāzes arī vienlaicīgi negatīvi ietekmē iedzīvotāju veselību. Pašvaldībās būtu jāizstrādā saistošie noteikumi par ēku apsaimniekošanu.
Šis prioritārais pasākums kopā ar apsaimniekošanas maksas ieviešanu ir ļoti nozīmīgs un nekavējoties jārisina. Nenoliedzami šāda pasākuma ieviešana (un arī apsaimniekošanas maksas piemērošana) izsauks iedzīvotāju pretreakciju, kas domei būs intensīvi jāskaidro. Viena no iespējām ir ļaut noteiktā laika termiņā iedzīvotājiem iesniegt dokumentus skursteņa izbūves saskaņošanai, kas atbilstu visiem drošības un tehniskajiem noteikumiem. Tomēr katrs iedzīvotājs, kas izšķiras par šādu soli, ir jāinformē, ka šāda individuāla apkures nodrošināšana jebkurā gadījumā nav labākais risinājums. 

Ekonomikas ministrija šobrīd meklē risinājumus par papildus pienākumu uzlikšanu ēku īpašniekiem, kas paredzētu arī maksu par dzīvojamo ēku nelietderīgu enerģijas patēriņu. 

Pašvaldības var gaidīt uz šo jautājumu sakārtošanu no valsts puses ar normatīvo aktu palīdzību, bet var arī uzsākt saistošo dokumentu izstrādi, kas nosaka drošības pasākumu ievērošanu ēkās un energoefektivitātes pasākumu realizācijas nosacījumu izpildi. Tie varētu būt saistīti ar sociālo atbalstu sniegšanu iedzīvotājiem, kuri ievēro pašvaldības prasības. VPR ar saistošajiem noteikumiem to var ieviest jau tuvākajā laikā.
Šis jautājums ir svarīgs arī no daudzdzīvokļu ēku ilgtspējības aspekta. Ja šobrīd ēku iemītnieki apkures jautājumus risina pašu spēkiem, tad tas noved pie ēkas konstrukciju deformācijas. Tam ir vairāki iemesli:

· uzstādot krāsni istabas vidū tiek mainīta slodze uz ēkas nesošajām sienām un pamatiem, kas nenovēršami deformē ēkas konstrukcijas;

· izvadot dūmvadus ventilācijas kanālos vai caur ēkas sienām, karstās dūmgāzes uzkarsē dūmvadus un dedzina norobežojošās konstrukcijas, kas ne tikai palielina siltuma zudumus no ēku sienām, bet arī mazina ēku sienu materiālu stiprību. 

Iepriekš teiktais ļauj izdarīt secinājumus, ka siltumapgādes jautājumu risināšana ir iedzīvotāju drošības un dzīves kvalitātes jautājums, kura risināšana ietilpst pašvaldības atbildības jomā. 
Energoavota darbināšanas efektivitāte un uzraudzība
Pēdējo gadu laikā pašvaldības ēkās ar Eiropas struktūrfondu līdzfinansējumu ir uzstādīti jauni katli un/vai citas iekārtas, kas dažādu iemeslu dēļ nedarbojas vai nesniedz gaidīto rezultātu. Viens no prioritārajiem pasākumiem atbildīgajai personai ir veikt visu iekārtu pārbaudi un sagatavot plānu visu bojājumu novēršanai, piemēram, daudzās ēkās ir iespējams veikt siltumapgādes sistēmas darbības optimizāciju, samazinot atgaitas temperatūru.
Vidējas prioritātes pasākumi

Energoefektivitātes pasākumi pašvaldības un daudzdzīvokļu ēkās

Energoefektivitātes pasākumu īstenošana ēkās dod iespēju ne tikai samazināt maksu par enerģiju, bet arī palielināt ēku nekustamā īpašuma vērtību. Latvijas pašvaldībās īstenotie projekti ir jāaplūko arī kā vietējo iedzīvotāju informēšanas pasākums un enerģijas lietotāju iedrošināšana īstenot energoefektivitātes pasākumus privātajās ēkās. 

Ēkās ir iespējams veikt virkni energoefektivitātes pasākumu ar minimālām izmaksām. Piemēram:

· pašvaldības īpašumā esošo ēku ārdurvju sakārtošana (jāieliek atsperes); 

· dežūrapsildes iestādīšana pašvaldības ēkās sestdienās un svētdienās dos enerģijas ietaupījumu par 10 -20%.

Ir jāorganizē informatīvi pasākumi par iespējamiem energoefektivitātes paaugstināšanas pasākumiem ar vienkāršiem paņēmieniem un enerģijas patēriņa samazināšanu.

Energoefektivitātes pasākumi katlu mājās

Energoefektivitātes pasākumi katlu mājās ir jāskatās kopskatā ar pašvaldību un daudzdzīvokļu ēku siltināšanu, kā arī šādas sistēmas rentabilitāti un iespēju nodrošināt citu risinājumu, piemēram, decentralizētu siltumapgādi. 

Tādējādi pēc augstas prioritātes pasākumu īstenošanas un to rezultātiem, novada domēm ir jāizstrādā Tehniski ekonomiskais pamatojums novadu un pagastu katlu māju darbināšanai, izvērtējot arī siltumapgādes sistēmu centralizācijas iespēju pret decentralizāciju (katlu uzstādīšana katrai ēkai vai ēku kopai). 

Centralizēta biomasas uzglabāšana

Bieži novados malkas patēriņš ir pietiekami liels, lai dome apsvērtu ideju par vienota malka plača (saukts arī par termināli vai biomasas loģistikas centru) izveidi. Šāda biomasas loģistikas centra mērķis ir darboties kā starpniekam starp biomasas piegādātāju un patērētāju (skat. 4.attēlu). Centra darbība galvenokārt ir vērsta uz enerģētiskās koksnes (malka, šķelda, granulas, koksnes atlikumi) tirgu. Paplašinot biomasas loģistikas centra funkcijas, tas var darboties arī kā enerģētikas pakalpojumu sniedzējs (biomasas žāvēšana, šķeldošana, pakošana utt.). 
Biomasas loģistikas centra priekšrocības:

· iespēja vienkopus savākt koksnes kurināmo no vairākiem maziem patērētājiem un pārdot lielākam patērētājam;

· iespēja uzlabot koksnes kurināmā kvalitāti;

· pateicoties biomasas uzglabāšanas iespējai, loģistikas centrs darbojas kā amortizators lielām kurināmā cenu vai patēriņa svārstībām.
Centra atbildība gultos uz privātu (kokapstrādes) uzņēmumu ar iespēju, ka iesaistās arī pašvaldība. Finansējuma avots centra izveidei varētu tikt piesaistīts no Zemkopības ministrijas enerģētiskās koksnes loģistikas sistēmas izveidošanai, kā arī būtu nepieciešams privāts finansējums. Viena no iespējamām koncepcijām grafiski ir attēlota 4.attēlā.


[image: image3.emf]Biomasas 

piegādātājs 

Nr.1

Biomasas 

piegādātājs 

Nr.2

Pirmapstrāde

un 

pārkraušana

-Daudzums

-Cena

-Kvalitāte

-Piegādes laiks

-Daudzums

-Cena

-Kvalitāte

-Piegādes laiks

Biomasas 

patērētājs Nr.1

-Daudzums

-Cena

-Kvalitāte

-Piegādes laiks

Biomasas 

patērētājs Nr.2

-Daudzums

-Cena

-Kvalitāte

-Piegādes laiks

  BLC AKTIVITĀTES

- Bioenerģijas projekti

- Bioenerģijas pakalpojumi

- Bioenerģijas konsultācijas un 

informācija

- Apmācības un kapacitātes 

stiprināšana

BLC

Informācija

informācija

NOLIKTAVA

Informācija

Informācija


4.att. Biomasas loģistikas un tirdzniecības centra (BLC) koncepcija
Sabiedrības informēšanas pasākumi

Lai sabiedrība būtu izglītota un informēta, novadiem ir jāveic plaši sabiedrības informēšanas pasākumi. Būtu nepieciešams iedzīvotājiem skaidrot vismaz tādus nozīmīgus procesus kā:

· tarifa veidošanās un to ietekmējošās komponentes;

· kopīpašuma apsaimniekošana;

· energoefektivitātes pasākumi dzīvoklī un ēkā kopumā;

· zaļas malkas dedzināšanas iespaids uz veselību;

· informācija par iespējām samazināt siltumenerģijas patēriņu un citiem jautājumiem.

Pašvaldība arī dažādu projektu ietvaros var piesaistīt un arī pati organizēt konkursus un akcijas, kas saistītas ar racionālu enerģijas lietojumu un citiem jautājumiem.

Pašvaldības atbalsts energoefektivitātes pasākumu veikšanai

Viens no veidiem, kā pašvaldība var veicināt iedzīvotāju iesaisti ēku energoefektivitātes paaugstināšanas pasākumos, ir energoaudita un/vai tehniskā projekta izstrādes finansēšana ar noteikumu, ka vismaz viens vai divi ieteiktie energoefektivitātes pasākumi pēc tam tiks realizēti. Latvijā ir virkne pašvaldību, kas šādu praksi izmanto, no kuras var mācīties arī pārējie. Piemēram, Valmieras pilsēta izsniedza kredītus ar nulles procentu likmi.
Zemākas prioritātes pasākumi

Zemākas prioritātes pasākumi šobrīd ir tie pasākumi, kurus novadi var īstenot pēc augstas un vidējas prioritātes pasākumu īstenošanas. Ņemot vērā, ka augstāk uzskaitītie pasākumi ir laikietilpīgi, tad zemākas prioritātes pasākumi varētu laika gaitā zaudēt savu aktualitāti un pirms īstenošanas tie ir kārtīgi jāizsver un jāizplāno. 

Zemākas prioritātes pasākumi ir:

· kurināmā diversifikācija, kas nozīmē, ka biomasas lietojums tiek dažādots starp dažādiem resursiem – malku, šķeldu un granulām;

· fosilā kurināmā aizstāšana ar atjaunojamiem energoresursiem;

· pasīvo ēku izbūve. 

4. Novada energoplāna saturs
Energoplāns ir novada attīstības plānošanas dokumentu neatņemama sastāvdaļa. Tas ietver energosistēmas atsevišķu elementu vienlaicīgu attīstību. Energoplāns ir kā vadlīnijas, kuras ieskicē ceļu, pa kuru virzīties. Ja energoplānošana tiek apskatīta kā iespēju analīze, tad tas ir gan jautājums par vispiemērotāko inženiertehnisko risinājumu izvēli šodien, rīt un tālākā nākotnē, gan arī jautājums par izvēlēto tehnoloģiju ekonomisko pamatojumu, aplūkojot ne tikai iespējamos finansējuma avotus, bet arī analizējot ietaupījumus un projektu atmaksāšanās laiku.
Novada energoplānā ir jāiekļauj sadaļas, kas analizē esošo situāciju, prognozē nākotnes energosistēmas attīstību, vērtē inženiertehniskas alternatīvas no ekonomiskā un ekoloģiskā aspekta. Zemāk ir piedāvāts energoplāna satura rādītāja piemērs VPR novadu pašvaldībām, lai tās varētu sagatavot katra savu plānu. 

[image: image4.png]1.nodala. Esosas situacijas analize

* Datu vaksana
* Datu apstrade. Regresijas analize
 Rezultatu analize

2.nodala. Nakotnes perspektivas

* |esaistito pusu (iedzivotaju, uznémumu u.c.) aptauja
* Energijas lietotaja attistibas hipotéze

o Alternativu izstrade

* Padvaldibas loma

3.nodala. InZeniertehniskas alternativas

* Energoavoti
 Energijas raZo$ana

* Energoparvades tikli

* Energijas gala lietotajs

4.nodala. Alternativu ekonomiska analize

* Izmaksu analize
* Atmaks:
* Padreiz&ja vértiba
 lek$&ja pelna

3anas laiks

 Videi kaitigas emisijas
o Siltumnicefekta gazu emisijas
 Izmaksu efektivitate

 Datu uzskaites sistémas izveide
* Datu uzskaite un atbildigas personas
* |kgadéjs novértéjums


Energoplāns nav jāuzskata par dogmu. Svarīgi ir nodrošināt elastīgu pieeju. Tas ir jāpārskata un jākoriģē ik pēc 2-3 gadiem. VPR robežās 2012.gadā Amatas novadam tika izstrādāts Zaļās enerģijas rīcības plāns, kas var tikt izmantots kā piemērs arī citiem novadiem.
ΔM1


ΔM4


finansējums


Dome


Energopārvaldes daļa


Pašvaldības ēkas, ieskaitot  skolas, saieta namus


Vienotu dokumentu izstrāde, konkursi


Apmācības, kursi


ERAF un citi līdzekļi


Finansējums M


Finansējums no valsts budžeta


līgums


ΔM2


          Līgums


finansējums


finansējums


Pašvaldības ēkas


Dome


Energopārvaldes daļa


Katlu māja


Biomasas terminālis


D/dz ēkas


finansējums


finansējums


līgums


līgums


finsnsējums


līgums


17

_1434971592.vsd
Biomasas piegādātājs Nr.1


Biomasas piegādātājs Nr.2


Pirmapstrāde
un pārkraušana


NOLIKTAVA


- Daudzums
- Cena
- Kvalitāte
- Piegādes laiks


- Daudzums
- Cena
- Kvalitāte
- Piegādes laiks


Biomasas patērētājs Nr.1


- Daudzums
- Cena
- Kvalitāte
- Piegādes laiks


Biomasas patērētājs Nr.2


- Daudzums
- Cena
- Kvalitāte
- Piegādes laiks


      BLC AKTIVI�

BLC


Informācija


Informācija


Informācija


informācija


