
PGE Energia Ciepła S.A.
Oddział Elektrociepłownia w Rzeszowie
zaspokaja potrzeby Klienta

55. Zjazd Krajowego Forum Dyrektorów Zakładów Oczyszczania
Miast; Arłamów; 18-20.09.2019 r.

SPIS TREŚCI

2

 • Informacje o Spółce i Oddziale
w Rzeszowie

• Potrzeby Klient a oferta Spółki

• Źródła wytwórcze

• ITPOE - nowy obszar działania

• Edukacja

Informacje
o Spółce PGE Energia Ciepła S.A.
i Oddziale Elektrociepłownia
w Rzeszowie

3

4 PGE Energia Ciepła S.A.
PGE Energia Ciepła, spółka Grupy Kapitałowej PGE,
jest największym w Polsce producentem energii
elektrycznej i ciepła, wytwarzanych w procesie
wysokosprawnej kogeneracji.

Po integracji aktywów ciepłowniczych, od stycznia 2019 r.
do PGE Energia Ciepła przeszło sześć elektrociepłowni -
w Gorzowie Wielkopolskim, Bydgoszczy, Kielcach,
Zgierzu, Lublinie i Rzeszowie, należących wcześniej do
PGE Górnictwo i Energetyka Konwencjonalna (PGE GiEK).

W wyniku integracji, PGE Energia Ciepła jest największą
firmą na rynku ciepła w Polsce, posiadającą ok. 25 proc.
udziału w rynku ciepła z kogeneracji, 14 elektrociepłowni
(o mocy cieplnej 7,4 GWt mocy elektrycznej 4,2 GWe) i
sieci ciepłownicze o długości 592 km.

PGE Energia Ciepła produkuje i dostarcza ciepło dla
dużych, polskich miast, wśród których znajdują się:
Kraków, Gdańsk, Gdynia, Wrocław, Rzeszów, Lublin,
Bydgoszcz i Kielce, spółka jest obecna także w Toruniu,
Zielonej Górze, Gorzowie Wielkopolskim, Zgierzu i
Siechnicach, gdzie jest również dystrybutorem ciepła do
klientów końcowych.

PGE Energia Ciepła jest ponadto właścicielem elektrowni
systemowej w Rybniku.

Obiekty Oddziału EC w Rzeszowie 5

Paliwo węglowe:
• 4 x WR 25 = 116 MWt
• 2 x WP 120 = 280 MWt

Paliwo gazowe (gaz systemowy)

Blok Gazowo-Parowy
Moc elektryczna znamionowa: 102 Mwe
Moc elektryczna osiągalna: 101 Mwe
Moc cieplna znamionowa: 76,3 MWt

 Blok Gazowy – Silnikowy
Moc elektryczna znamionowa: 29,8 MWe
Moc elektryczna osiągalna: 29,0 Mwe
Moc cieplna znamionowa: 27,6 MWt
Moc cieplna osiągalna: 26,0 MWt

Odpady komunalne
ITPOE
Moc elektryczna w kogeneracji: 4,6 Mwe,
Moc elektryczna w kondensacji: 8,0 MWe
Moc cieplna: 16,5MWt
Moc cieplna układu odzyskującego ciepło
z kondensacji pary wodnej w spalinach: 4,0 MWt

BGS
BGP Kotły WP Kotły WR

Rozdzielnia
Ciepła

Stacja Uzdatniania Wody
Stacja 110kV

ITPOE

Stacja Gaz Systemu
Wywrotnica
wagonowa

Rynek ciepła w Rzeszowie
Informacje podstawowe

6

Rzeszów

Jeden dystrybutor ciepła – Miejskie Przedsiębiorstwo Energetyki Cieplnej – Rzeszów Sp. z o.o. (MPEC)

Dwa podmioty wytwórcze zasilające MPEC w ciepło:

 PGE GiEK S.A. Oddział Elektrociepłownia Rzeszów (ECR)

 EDF Fenice Poland Sp. z o.o. - Jednostka Operacyjna Rzeszów (Fenice)

Źródło: MPEC Rzeszów

Potrzeby Klient a oferta Spółki

7

Analiza potrzeb Klientów

Potrzeby

8

Klient

oświetlenie,
AGD, TV, itd.

Ogrzewanie,
ciepła woda
użytkowa

utylizacja
odpadów
komunalnych

Spółka

energia
elektryczna

ciepło

gospodarka
odpadami –
odzysk energii

Oferta

wiedza edukacja

Kierunki działań 9

Dywersyfikacja
paliw: węgiel-gaz-

odpady komunalne

Ochrona lokalnego
rynku ciepła

systemowego

Technologie
przyjazne

środowisku

Efektywne
wykorzystanie

energii chemicznej
paliwa –

kogeneracja

Likwidacja
sezonowości
wytwarzania

Źródła wytwórcze, paliwa

10

Zapotrzebowanie na ciepło, a źródła wytwórcze ECR 11

• kotły
węglowe

Ciepło dla Rzeszowa

• kotły
węglowe

• BGP

• kotły
węglowe

• BGP

• BGS

• kotły
węglowe

• BGP

• BGS

• ITPOE

1980 2003 2014 2018

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

sprzedaż ciepła [GJ]

BGP – Blok gazowo-Parowy; BGS – Blok Gazowy Silnikowy; ITPOE – Instalacja Termicznego Przetwarzania z Odzyskiem Energii

Blok Gazowo-Parowy BGP

Źródła wytwórcze - gazowe 12

Turbina gazowa produkcji Ansaldo V64.3A

Moc turbiny: 67 MW

Obroty nominalne: 5413 obr./min

Pierścieniowa komorę spalania z 24 palnikami
hybrydowymi (gaz/olej)

17-stopniowa sprężarka osiowa

4-stopniowa turbina

Turbina parowa produkcji MAN Turbomaschinen
AG DK080/250

Akcyjno-reakcyjna

Jednokadłubowa o przepływie osiowym

Moc znamionowa 32,37 MW

Prędkość obrotowa: 4723 obr./min

Połączona z generatorem za pośrednictwem
przekładni mechanicznej i sprzęgła typu SSS

Blok Gazowy Silnikowy BGS

 Blok składa się z czterech silników spalinowych
tłokowych na gaz ziemny firmy Rolls-Royce.

Jest to pierwszy tego typu obiekt energetyczny w grupie PGE i jak na chwilę obecną największy blok silnikowy na gaz w Polsce.

Parametry podstawowe silnika:

Paliwo gaz wysokometanowy GZ50:

(gaz systemowy/gaz ze złoża lokalnego)

Liczba cylindrów:

16 (2 x 8 w układzie V)

ITPOE - nowy obszar działania

13

ITPOE - od analizy do koncepcji 14

ITPOE Potrzeby
Klienta

Dostępne
lokalne zasoby

Najnowsza
technologia

BAT

Efektywność

Wpływ na
środowisko

Unormowania

Działania
konkurencji

centralny
chłód

gospodarka odpadami
(odpady komunalne, osady ściekowe)

Analiza lokalizacji 15

organizacja systemu gospodarki odpadami
w Rzeszowie (lokalizacja w pobliżu sortowni,
kompostowni, bazy przeładunkowej odpadów,
oczyszczalni ścieków)

dostęp do sieci ciepłowniczej
oraz sieci elektroenergetycznej

logistyka transportu

MOST
IM. TADEUSZA MAZOWIECKIEGO

SORTOWNIA
I KOMPOSTOWNIA

OCZYSZCZALNIA
ŚCIEKÓW

ITPOE

http://www.google.pl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjMt8TulaHTAhXMKJoKHfMbAdgQjRwIBw&url=http://firma.png.pl/?dzial=firmy&edycja=2009&kat=DU%AFE&firma=722&psig=AFQjCNEhJO4UvCwlL4d1aKfPUzznZ9Hveg&ust=1492163901329130

16

Generalny Wykonawca

Dwie włoskie firmy: TME. S.p.A. Termomeccanica Ecologia z siedzibą główną w Mediolanie

i Astaldi S.p.A. z siedzibą w Rzymie.

Dla potrzeb kontraktu firmy te zawarły spółkę cywilną pod nazwą Aster Resovia s.c.

Inżynier kontraktu

Funkcję inżyniera kontraktu przy budowie ITPOE pełni konsorcjum firm

Sweco Consulting Sp. z o.o. i Sweco GmbH, wchodzące w skład grupy SWECO.

Firmy Sweco Consulting Sp. z o.o. i Sweco GmbH działały wcześniej pod nazwami

Grontmij Polska sp. z o.o. i Grontmij GmbH

Dofinansowanie

W dniu 26.06.2014 r. zawarto Umowę nr 360/2014/Wn09/OZ-UK-go/P z NFOŚiGW o dofinansowaniu

Projektu w formie pożyczki.

Projekt w 75% kosztów kwalifikowanych finansowany będzie z preferencyjnej pożyczki

z 30% umorzeniem. Projekt współfinansowany

z pożyczki udzielonej przez

Narodowy Fundusz Ochrony

Środowiska i Gospodarki Wodnej

Generalny Realizator Inwestycji, Inżynier Kontraktu

17 Chronologia podjętych działań – faza realizacji

Etap 1
Podpisanie

Umowy z GRI

Etap 2

Etap 3

Etap …

Etap …

Etap …

Etap 31
Przejęcie
ITPOE do

eksploatacji

Podpisanie umowy z GRI: grudzień 2015 r.

Realizacja: 30 miesięcy

ITPOE - obecnie 18

ITPOE - wizualizacja

ITPOE– październik 2018

Kocioł Zasobnik na odpady Hala rozładunkowa

Widok z kamery termowizyjnej

Budynek waloryzacji żużla

Instalacje oczyszczania spalin

Parametry techniczne ITPOE 19

• przetwarzanie odpadów komunalnych

z odzyskiem energii (I linia)

100 tys. ton/rok

• technologia rusztowa

• dyspozycyjność 8000 godz./rok

• kaloryczność odpadów 6÷14 MJ/kg;

• moc elektryczna brutto:

 8 MWe przy pracy w kondensacji

 4,6 MWe przy pracy w kogeneracji

• moc cieplna przy pracy w kogeneracji 16,5 MWt

• dodatkowa moc układu odzyskującego ciepło z kondensacji pary wodnej w spalinach 4 MWt

ITPOE nocą – październik 2018 r.

ITPOE – schemat blokowy instalacji 20

ZASOBNIK
NA ODPADY

WALORYZACJA
ŻUŻLA

21 Emisje do powietrza – innowacyjne rozwiązania

Poprzez zastosowanie instalacji
deNOx deSOx, usuwania dioksyn
i furanów oraz filtra tkaninowego
emisje do powietrza z ITPOE
spełniają
wymagania określone
w rozporządzeniu Ministra
Środowiska w sprawie standardów
emisyjnych z instalacji

Zastosowano innowacyjną,
dodatkową instalację odzysku
ciepła z kondensacji pary wodnej
zawartej w spalinach,
o mocy 4 MWt

UKŁAD
ODZYSKU
CIEPŁA
Z PARY
WODNEJ
W
SPALINACH

UKŁAD
SNCR
Redukcja
NOx

Zależności 22

ITPOE
Produkcja energii elektrycznej

i ciepła

Gwarancja odbioru

Kogeneracja

Dywersyfikacja paliw

Efektywne i bezpieczne dla
środowiska technologie

Gmina
Tworzenie warunków do

wykonywania prac

Objęcie wszystkich mieszkańców
systemem i nadzór nad nim

Ustanowienie selektywnego
odbierania

Tworzenie punktów selektywnego
zbierania

Prowadzenie działań edukacyjnych

Coroczna analiza funkcjonowania
systemu

Zapewnienie
instalacji

Prowadzenie
działań

edukacyjnych

23 Miasto a Termiczne Przetwarzanie z Odzyskiem Energii

https://pixabay.com/pl/garnek-gleby-brud-ogrodnictwo-576173/
https://pixabay.com/pl/szklana-butelka-butelka-pusty-szk%C5%82o-297532/
https://pixabay.com/pl/krzes%C5%82a-krzes%C5%82a-ogrodowe-2892759/
https://pixabay.com/pl/pude%C5%82ko-papier-pola-dostawa-pole-1252639/
https://pixabay.com/pl/czarno-bia%C5%82y-skala-szaro%C5%9Bci-2027623/

1% 1% 2% 1% 2%

10%

4%

21%

10%

1%
5%

47%

4%

11%
8% 7%

5% 6%

23%

1% 1% 1% 1%
1% 2%

7%

17% 22%

19%

26%

10%

23%

33%

42%

48% 48%

47%
54%

61% 62%

27%

72% 80%

71% 76%

86%

3%

57%

29%

53% 53%

59%

44%

31%

43%
39%

44%

37%
36%

42%

29%

11%

19% 18%

24%

17% 16%

19%
13%

10%
3%

2%

1%

4%

47%

53%

4%

46% 47% 46%

41%

54%

68%

54%
58%

48%
44% 43%

28%

41%

58%

48% 48%

34% 34% 35%

28%
33%

30%
35%

23% 24%
19%

14%
16%

6%

53%

39%

33%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Obrobka odpadow komunalnych, 2017 r.
UE 28 + Szwajcaria, Norwegia i Islandia

Legend:
Skladowanie

Odzysk energii

Recykilng +

Kompostowanie

Brakujace dane

Graph by CEWEP, Source: EUROSTAT

Last update April 2019

Percentages are calculated
based on the municipal waste
reported as generated in the
country

Źródło:
CEWEP Marta Gurin- Bieżące prawodawstwo i polityki
unijne dot. spalania odpadów z odzyskiem energii

Wyzwania "circular economy" - gospodarki obiegu
zamkniętego (GOZ)

25

66

33,8

33

24,4

1

41,8

0

10

20

30

40

50

60

70

80

90

100

Niemcy Polska

Recykling i metody biologiczne spalanie składowanie

Przykładem kraju, w którym już
dziś cele "circular economy"
zostały osiągnięte są Niemcy.
Jednocześnie w Niemczech
funkcjonuje aktualnie 121
spalarni odpadów
o łącznej wydajności
ok. 26 mln Mg/r. (35 spalarni
frakcji palnej wydzielonej
z odpadów komunalnych - tzw.
RDF-u, w Niemczech zwanego
EBS, o wydajności ok. 5 mln
Mg/r. oraz 86 spalarni odpadów
zmieszanych o wydajności ok. 21
mln Mg/r.).

Źródło: Małe instalacje termicznego przekształcania odpadów 04.03.2019r.
dr inż. Grzegorz Wielgosiński, prof. PŁ, Wydział Inżynierii Procesowej i Ochrony Środowiska, Politechnika Łódzka ("Nowa Energia" - 1/2019 r.)

Doświadczenia innych krajów Unii Europejskiej wskazują, że można osiągnąć cele
"circular economy" spalając odpady

CEWEP – Unia Europejska 26

Cele a rzeczywistość – identyfikacja realnych potrzeb

Mt: million tonne

Obszar do
zagospodarowania

Polska a rzeczywistość Unii Europejskiej 27

Selektywna zbiórka u źródła

Zebrane odpady komunalne
12 mln Mg

9,12 mln Mg

2,29 mln Mg

0,59
mln
Mg

7,8 mln Mg
1,07
mln
Mg

0,25
mln
Mg

Sortowanie

składowisko Recykling + kompost ITPOK

0,84 mln Mg
7%

7,800 mln Mg
65%

3,36 mln Mg
28%

ok. 1 000 milionów
kWh

Białystok

Bydgoszcz

Kon
in

 Polska 2018 r.

1114 tys. Mg/rok

ok. 440 milionów kWh

ok. 0,7 miliona osób ok. 0,9 miliona osób

Instalacje działające

Szczecin

Rzeszów

Szacowane na podstawie danych GUS

Poznań

Kraków

Warszawa

Szczecin

Edukacja

28

Edukacja – zwiedzanie ITPOE 29

Jak będzie wyglądała wizyta w ITPOE?
Odwiedzający nas goście mogą mieć pewność, że wizyta w ITPOE będzie niezwykle ciekawa i szczegółowo zorganizowana.

30 Działania edukacyjne w ITPOE

W trosce o świadomość ekologiczną mieszkańców jak również wychodząc naprzeciw dużemu zainteresowaniu

nowym obiektem EC przez mieszkańców Rzeszowa i nie tylko, na terenie ITPOE przygotowano specjalną ścieżkę

ekologiczną. Zwiedzający mogą się zapoznać się z działalnością obiektu oraz poznać specyfikę procesów

zachodzących na każdym etapie funkcjonowania instalacji. Ponadto, organizowane są również zajęcia dla

zorganizowanych grup dzieci, młodzieży i studentów, dotyczące prawidłowego gospodarowania odpadami.

Na warsztatach uczestnicy nie tylko mogą uzupełnić wiedzę teoretyczną na temat sortowania odpadów

komunalnych, ale także organizowane są zajęcia praktyczne. Wszystko po to aby przybliżać i upowszechniać wiedzę

na temat Gospodarki Obiegu Zamkniętego.

Edukacja 31

Edukacja 32

Termiczne przetwarzanie z odzyskiem energii 33

ITPOE – stan obecny 34

W okresie od czerwca 2018 r. do końca sierpnia 2019 r.:

Przyjęto: ponad 97 tys. Mg odpadów komunalnych

Wyprodukowano brutto :

148 381 GJ ciepła i 49 079 MWh energii elektrycznej

Produkcja

Dziękuję za uwagę

